

MANUAL DE RECOMENDAÇÕES TÉCNICAS

ESPECIFICAÇÕES DE INTERFACE DE CARGA

Versão 4.0

Dezembro de 2019

P á g i n a | 2

SIRC – Sistema Nacional de Informação de Registro Civil

Histórico de Revisões

Data Versão Descrição Autor
25/08/2010 1.0 Elaboração inicial do documento. Dataprev (SC)

25/08/2010 1.0 Elaboração inicial do documento. Dataprev (SC)

28/09/2010 1.1 Alterações de layout de XML, XSD.

Complementação de regras.

Dataprev (SC)

28/12/2010 1.2 Alterações de layout de XML, XSD.

Complementação e Alteração de regras

referentes à reivindicação feita pelos

representantes das serventias.

Dataprev (SC)

04/01/2011 1.3 Atualização de WSDL. Dataprev (SC)

21/03/2011 1.4 Inclusão de dados referentes aos registros de

óbito.

Dataprev (SC)

29/03/2011 1.5 Adição de informações complementares. Dataprev (SC)

27/04/2011 1.6 Atualização da tabela de municípios (IBGE

2009), alteração de XSD de Óbito (Tag

documentosDeclaranteIngorado alterada

para documentosDeclaranteIgnorado).

Dataprev (SC)

09/06/2011 1.7 Alterações de layout de XML, XSD.

Complementação e Alteração de regras

referentes à reivindicação feita pelos

representantes das serventias. Adição de

capítulo notas de versão.

Dataprev (SC)

13/07/2011 1.8 Atualização de XSD de Nascimento

(Validações do conteúdo dos campos), XSD

de Óbito (Retirada de um dos campos de

observação que estava em duplicidade;

Validações do conteúdo dos campos) e XSD

de Casamento (Validações do conteúdo dos

campos). Atualização de RN sobre registro de

Natimorto.

Dataprev (SC)

19/08/2011 1.9 Atualização de XSD de Nascimento, Óbito e

Casamento (Adição de campo para validação

da versão do layout do XML).

Dataprev (SC)

P á g i n a | 3

SIRC – Sistema Nacional de Informação de Registro Civil

Alteração de XSD de Óbito (Tag

documentosDeclaranteIgnorado retirada).

24/11/2011 2.0 Atualização de endereço do Web Service. Dataprev (SC)

09/04/2012 2.1 Correção de inconsistência nos algoritmos de

validação da DO e DNV.

Dataprev (SC)

08/05/2012 2.2 Alterações de layout de XML, XSD.

Complementação e Alteração de regras

referentes à inclusão de Registros Civis

Judiciais.

Dataprev (SC)

04/06/2012 2.3 Alterações de layout de XML, XSD.

Complementação e Alteração de regras

referentes à manutenção de Impressos de

Segurança em Registros Civis.

Dataprev (SC)

12/07/2012 2.4 Utilização do Gerid para autenticação e

autorização de usuários e Alteração no

Padrão de Criptografia do Arquivo.

Dataprev (SC)

14/01/2013 2.5 Inclusão da utilização de certificado digital

para autenticação no Web Service

disponibilizado pelo Sirc.

Dataprev (SC)

18/04/2013 2.6 Revisão de regras: Data de Nascimento dos

Registrados; Data de Óbito dos Registrados;

Data proclamas; Data em Cujas Notas Foi

Tomada a Escritura Ante-Nupcial; Data de

Falecimento dos Genitores do Cônjuge; Data

da celebração do casamento.

Dataprev (SC)

16/10/2013 2.7 Alteração dos endereços de acesso ao

sistema e Web Services; atualização do

retorno SOAP dos serviços disponibilizados

(WebServices).

Dataprev (SC)

06/12/2013 2.8 Atualização da regra de validação de nomes;

Integração com CER; Atualização do XSD;

Atualização dos exemplos; Alteração do

WSDL.

Dataprev (SC)

25/07/2014 2.9 Atualização de regras de validação; Inclusão

de regras referentes aos registros civis

efetuados no exterior; Inclusão do conceito

de multiparentalidade nos registros civis;

Atualização nos campos de registros civis;

Dataprev (SC)

P á g i n a | 4

SIRC – Sistema Nacional de Informação de Registro Civil

Atualização dos XSD; Atualização dos

exemplos de acordo com as novas versões

dos XSD; Atualização do Anexo I;

Retrocompatibilidade entre versões; Inclusão

de itens na seção de Dúvidas Frequentes;

21/05/2015 3.0 Atualização de itens nas seguintes seções:

Acesso das Serventias ao SIRC, Descrição

Simplificada do Modelo Operacional, Padrão

de Documento XML, Padrão de Comunicação

e Transferência de Arquivo de Movimento.

Dataprev (SC)

INSS (DF)

09/07/2015 3.1 Índice; Introdução; Descrição Simplificada do

Modelo Operacional: Acesso das Serventias

ao SIRC; Web Services; Serviços Síncronos;

Envio de Arquivos para o SIRC-Web; Envio de

Registros Civis para o SIRC via Web Service;

Especificações Técnicas das Interfaces:

Tratamento de Caracteres Especiais no Texto

de XML; Padrão de Compactação do Arquivo;

Padrão de Comunicação; Regras de

Validação: Registro de Casamento; Regras de

Negócio: Registro de Nascimento; Registro

de Casamento; Registro de Óbito; Conteúdo

do Arquivo do Movimento: Registro de

Nascimento; Registro de Óbito; Registro de

Casamento; Dúvidas Frequentes:

Preenchimento de campos ignorados; Onde

Encontrar Ajuda; Anexos: Município; Anexo

IV – Comprovante de Envio de Arquivo

(Registro de Nascimento) (renumerado);

Anexo V – Relatório de Processamento de

Registros (Registro de Nascimento)

(renumerado); Anexo VI - JAXB (Java

Architecture for XML Binding) (renumerado);

Anexo VII – TB0400 – Pequenas Tabelas / 02

–Órgão Emissor (renumerado); Anexo VIII -

TB0400 – Pequenas Tabelas / 35 – Tipo de

Documento Civil (renumerado); Anexo IX –

WSDL (Web Service Definition Language) -

Descritor Web Service (renumerado); Anexo

X – Validação de DNV(renumerado); Anexo XI

– Validação de DO (renumerado); Anexo XII –

Comprovante de Envio de Arquivo (Registro

de Óbito) (renumerado); Anexo XIII –

Dataprev (DF)

INSS (DF)

P á g i n a | 5

SIRC – Sistema Nacional de Informação de Registro Civil

Relatório de Processamento de Registros

(Registro de Óbito) (renumerado); Anexo XIV

– Comprovante de Envio de Arquivo (Registro

de Casamento) (renumerado); Anexo XV –

Relatório de Processamento de Registros

(Registro de Casamento) (renumerado);

Anexo XVI – Certidões Unificadas

(suprimido)Anexo XVI – Integração Sirc / CER

(Centralizadora de Envio de Registros)

(renumerado); Anexo XVII –

Retrocompatilidade entre versões

(renumerado)

05/01/2016 3.2 Correção de Regime de Casamento de

Participação Final Aquestros para

Participação Final Aquestos.

Dataprev (SC)

10/10/2016 3.2.1 Atualização da regra de validação de nomes;

Atualização de regras de negócio – Sexo da

filiação

Dataprev (SC)

06/05/2016 3.3 Declaração de Inexistência de Movimento

por web service

Dataprev (SC)

19/09/2016 3.4 Introdução do layout XSD do serviço de

Cancelamento; Exemplo de layout de

movimento de cancelamento; Exemplo de

layout de Relatório de Processamento do

cancelamento; Correção do Índice;

Dataprev (SC)

07/12/2016 3.4.1 Descrição Simplificada do Modelo

Operacional - Acesso das Serventias ao SIRC;

Atualização do MovimentoObitoTO.xsd

Dataprev (SC)

10/2/2017 3.5 Alterados layouts XSD de movimento: 1) CPF

para registro de nascimento e 2) indicativo

para nomes especiais.

Alterada a regra de nomes que serão aceitos

nos registros civis.

Dataprev (SC)

28/03/2017 3.5.1 Inserção de avisos de atenção na regra de

negócio 5.7 – Cancelamento de Termos e foi

adicionado no Anexo II a Tabela CBO-CNIS.

Foi incluída a seção com explicações e

Dataprev (SC)

P á g i n a | 6

SIRC – Sistema Nacional de Informação de Registro Civil

esclarecimentos sobre o envio de declaração

de Inexistência item 5.8.

Modificado o Anexo II – Tabela de Profissões,

com a inclusão da tabela de CBO-CNIS.

18/04/2018 3.5.2 Foi trocado o tipoServico de 1 para 55 na

seção 7.5 Exemplo 5 – Termo Cancelado

(versão 1.0).

Dataprev (SC)

12/12/2019 4.0 Inclusão de Anotações, Averbações e

Retificações;

Inclusão de Documentos para Filiação de

Óbito (natimorto); * Para o tipo de livro 4, a

informação é opcional;

Inclusão de Data de Nascimento para Filiação

de Óbito (natimorto); * Para o tipo de livro 4,

a informação é opcional;

Inclusão de Marcador de CPF Ignorado para o

CPF do nascido;

Inclusão de Marcador de Filiações com

Nomes Iguais para todos os tipos de registro;

Inclusão de Marcador de Cônjuges com

Nomes Iguais para os registros de

casamento;

Inclusão de Marcador de CPF Ignorado para

os documentos de todos os tipos de registro;

Inclusão de Marcador de Outros Documentos

Ignorados para os documentos de todos os

tipos de registro;

Inclusão de Justificativa de Não

Preenchimento de Campos Obrigatórios

(opcional).

Dataprev (SC)

P á g i n a | 7

SIRC – Sistema Nacional de Informação de Registro Civil

Índice

1 Introdução .. 11

2 Descrição Simplificada do Modelo Operacional .. 12

2.1 Acesso das Serventias ao SIRC... 13

2.1.1 Web Services... 14

2.1.2 Serviços Síncronos.. 15

2.2 Envio de Arquivos para o SIRC-Web ... 16

2.3 Envio de Registros Civis para o SIRC via Web Service .. 17

2.3.1 Autenticação via senha do usuário.. 18

2.3.2 Autenticação via certificado digital ... 18

3 Especificações Técnicas das Interfaces .. 19

3.1 Padrão de Documento XML .. 19

3.1.1 Padrão de Codificação .. 20

3.1.2 Otimização na Montagem do XML .. 20

3.1.3 Validação de Schema XML ... 21

3.1.4 Tratamento de Caracteres Especiais no Texto de XML 21

3.2 Padrão de Compactação do Arquivo .. 22

3.3 Padrão de Criptografia do Arquivo ... 22

3.4 Extensão do Arquivo.. 22

3.5 Padrão de Comunicação... 22

4 Regras de Validação ... 24

4.1 Registro Civil .. 24

4.2 Registro de Nascimento ... 26

4.3 Registro de Óbito .. 26

4.4 Registro de Casamento .. 27

4.5 Registro Civil Efetuado no Exterior... 28

4.6 Transferência de Arquivo de Movimento .. 28

4.7 Cancelamento de Termos... 29

P á g i n a | 8

SIRC – Sistema Nacional de Informação de Registro Civil

4.8 Anotação, Averbação e Retificação .. 29

4.8.1 Anotação .. 29

4.8.2 Averbação... 30

4.8.3 Retificação .. 30

5 Regras de Negócio ... 30

5.1 Registro Civil .. 30

5.2 Registro de Nascimento ... 32

5.3 Registro de Casamento .. 33

5.4 Registro de Óbito .. 34

5.5 Registro Civil Efetuado no Exterior... 34

5.6 Transferência de Arquivo de Movimento .. 36

5.7 Cancelamento de Termos ... 36

5.7.1 Cancelamento de um Termo Existente .. 36

5.7.2 Cancelamento de um Termo Inexistente ... 36

5.8 Declaração de Inexistência ... 37

5.9 Anotação, Averbação e Retificação .. 38

5.9.1 Anotação .. 38

5.9.2 Averbação... 38

5.9.3 Retificação .. 38

6 Conteúdo do Arquivo do Movimento .. 39

6.1 Registro de Nascimento ... 40

6.2 Registro de Óbito .. 43

6.3 Registro de Casamento .. 46

6.4 Cancelamento de Termo .. 50

6.5 Declaração de Inexistência de Movimento .. 51

7 Layout XML do Movimento ... 52

7.1 Exemplo 1 – Registro de Nascimento (Versão 3.0).. 52

7.2 Exemplo 2 – Registro de Óbito (Versão 3.0)... 55

7.3 Exemplo 3 – Registro de Casamento (Versão 3.0)... 58

P á g i n a | 9

SIRC – Sistema Nacional de Informação de Registro Civil

7.4 Exemplo 4 – Declaração de Inexistência de Movimento (Versão 1.0) 63

7.5 Exemplo 5 – Termo Cancelado (Versão 1.0) .. 64

7.6 Exemplo 6 – Registro de Nascimento com nome especial.................................... 65

8 XSD do Movimento .. 66

8.1 Registro de Nascimento (Versão 3.0) ... 67

8.2 Registro de Óbito (Versão 3.0) .. 77

8.3 Registro de Casamento (Versão 3.0) .. 89

8.4 Declaração de Inexistência de Movimento (Versão 1.0) 99

8.5 Cancelamento de Termos (Versão 1.0) ..100

9 Notas de Versão ...104

9.1 Versão 4.0...104

10 Dúvidas Frequentes ...105

10.1 Preenchimento dos campos referentes ao país de nascimento, naturalidade e

nacionalidade ..105

10.2 XSD ..105

10.2.1 Atributo Minoccurs ...105

10.2.2 Atributos Boolean ...106

10.3 Geração do XML ..106

10.4 Preenchimento de campos ignorados ...106

10.5 Onde Encontrar Ajuda ..107

11 Anexos...108

11.1 Anexo I - Tabelas de UF, Município e País ..108

11.1.1 UF...108

11.1.2 Município ..108

11.1.3 País ...108

11.2 Anexo II – Tabela de Profissões ..109

11.2.1 Tabela CBO-CNIS ...110

11.3 Anexo III – Comprovante de Envio de Arquivo (Registro de Nascimento)111

11.4 Anexo IV – Relatório de Processamento de Registros (Registro de Nascimento)112

P á g i n a | 10

SIRC – Sistema Nacional de Informação de Registro Civil

11.5 Anexo V - JAXB (Java Architecture for XML Binding) ..113

11.6 Anexo VI – TB0400 – Pequenas Tabelas / 02 –Órgão Emissor114

11.7 Anexo VII - TB0400 – Pequenas Tabelas / 35 – Tipo de Documento Civil116

11.8 Anexo VIII – WSDL (Web Service Definition Language) -Descritor Web Service117

11.8.1 Autenticação via senha do usuário -

https://sirc.dataprev.gov.br/SircWs/MovimentoWebService 117

11.8.2 Autenticação via certificado digital – https://sirc.dataprev.gov.br/SircWs/

MovimentoCertificadoDigitalWebService (Versão 1.1) ...117

11.9 Anexo IX – Validação de DNV ...118

11.10 Anexo X – Validação de DO ..120

11.11 Anexo XI – Comprovante de Envio de Arquivo (Registro de Óbito)122

11.12 Anexo XII – Relatório de Processamento de Registros (Registro de Óbito)123

11.13 Anexo XIII – Comprovante de Envio de Arquivo (Registro de Casamento)124

11.14 Anexo XIV – Relatório de Processamento de Registros (Registro de Casamento) 125

11.15 Anexo XV – Recibo de Declaração de Inexistência de Movimento126

11.16 Anexo XVI – Integração Sirc / CER (Centralizadora de Envio de Registros)..........127

11.16.1 XSD - Integração Sirc / CER ..128

11.16.2 WSDL - Integração Sirc / CER ...128

P á g i n a | 11

SIRC – Sistema Nacional de Informação de Registro Civil

1 Introdução

O governo federal instituiu o Sistema Nacional de Informações de Registro Civil - SIRC,

por meio do Decreto nº 8.270/14 de 27 de junho de 2014, revogado e atualizado pelo Decreto

nº 9.929/19. O Sistema conta com um Comitê Gestor que estabelece as diretrizes para

funcionamento, gestão e disseminação do Sistema e monitora o uso dos dados nele contidos.

A coordenação do Comitê é exercida de forma compartilhada entre o Ministério da Economia

e o Ministério da Mulher, Família e Direitos Humanos.

Participam do Comitê representantes do Ministério da Justiça e Segurança Pública,

Ministério da Defesa, Ministério das Relações Exteriores, Ministério da Economia, Ministério

da Cidadania, Ministério da Saúde, Ministério da Mulher, Família e Direitos Humanos, Instituto

Nacional do Seguro Social – INSS e o Instituto Brasileiro de Geografia e Estatística - IBGE. A

Dataprev acompanha como convidada. O INSS é responsável pelo desenvolvimento e

operacionalização de manutenção do Sistema. Como uma das condições estruturantes do

sistema brasileiro de registro civil, o SIRC consolida uma série de iniciativas que buscam a

melhoria da gestão das informações dos cidadãos, aumentando a qualidade da prestação do

serviço.

Os primeiros passos foram dados quando do desenvolvimento do Código Nacional

para todas as Serventias do país (CNS) que posteriormente possibilitou gerar a matrícula única

para os atos registrais.

A definição da matrícula única do ato de registro civil, da qual constam elementos que

podem diferenciá-la das outras (tais como: o nome do cartório, nº do livro de registro, nº da

folha e nº do termo), permite a verificação automática de seu conteúdo, a identificação de

erros de transcrição e o controle automático para reduzir a multiplicidade de registros para

uma mesma pessoa nos cadastros sociais e consequentemente a redução dos altos custos de

processamento.

O SIRC permitirá que seja estabelecido um único canal de comunicação entre as

serventias de registro civil e o governo federal, o que será possível a partir da

interoperabilidade entre os principais sistemas dos órgãos usuários e o SIRC. Desenvolve

soluções para captura e armazenamento das informações de nascimento, casamento, óbito e

natimorto, e permite a recuperação dos dados e controle da movimentação das serventias.

A sistemática de captação dos dados de registros civis atende aos diversos cenários de

disponibilidade tecnológica das serventias, provendo os serviços necessários para o

tratamento e disponibilização da informação.

P á g i n a | 12

SIRC – Sistema Nacional de Informação de Registro Civil

2 Descrição Simplificada do Modelo Operacional

 As serventias de registro civil deverão informar ao Poder Executivo Federal,

utilizando a internet, os dados relativos aos registros de nascimento, casamento, óbito e

natimorto, averbações, anotações e retificações por meio de um dos seguintes módulos do

SIRC.

Figura 1 – Descrição simplificado do modelo operacional.

Sirc Web Internet

•Utilizado para incluir, alterar e excluir dados de registros civis de forma individualizada
por meio da internet. Este módulo permite, também, carregar arquivo gerado por
meio de sistema próprio utilizado pelas serventias.

Sirc Carga (WebService)

•Utilizado para transmissão de arquivos de dados de registros civis por meio da
utilização direta do sistema próprio da serventiaCadastra registros civis utilizando
sistema próprio.

Central de Envio de Registro Civil

•Utilizado para recepcionar os dados de registros civis das serventias integradas a
Centrais de Registros Civis.

P á g i n a | 13

SIRC – Sistema Nacional de Informação de Registro Civil

2.1 Acesso das Serventias ao SIRC

Figura 2 - Comunicação das serventias com o SIRC.

Para a utilização da funcionalidade de envio de arquivo contendo o movimento da

serventia, o SIRC disponibilizará dois ambientes síncronos (duas interfaces de comunicação

síncrona, isto é, que devolvem um resultado de processamento imediato). O envio poderá ser

realizado no Sirc Web Internet1 acessando a opção desejada no menu principal, e ainda pelo

Web Service2 disponibilizado pela Dataprev. Além disso, em serventias que possuam sistema

próprio, porém sem acesso a Internet, existe a possibilidade de transmissão do arquivo de

movimento correspondente utilizando-se de computador com acesso à internet.

Observação: o envio paralelo do mesmo lote de registros civis não será processado.

Figura 3 - Endereços de acesso ao Sirc.

1 https://sirc.dataprev.gov.br

2 https://sirc.dataprev.gov.br/SircWs/MovimentoWebService (Autenticação via senha do usuário)

https://sirc.dataprev.gov.br/SircWs/MovimentoCertificadoDigitalWebService (Autenticação via

certificado digital)

•HTTPS

•(Conexão segura)Serventia

Sirc Web

Web Service

Sirc Web

• https://sirc.dataprev.gov.br

Web Service (Autenticação via senha do usuário)

• https://sirc.dataprev.gov.br/SircWs/MovimentoWebService

Web Service (Autenticação via certificado digital)

• https://sirc.dataprev.gov.br/SircWs/MovimentoCertificadoDigitalWebService

P á g i n a | 14

SIRC – Sistema Nacional de Informação de Registro Civil

2.1.1 Web Services

Um Web Service é uma aplicação lógica, programável, que torna compatíveis entre si

os mais diferentes aplicativos, capaz de prover conexões a um serviço. É um padrão que

possibilita integrar aplicações web a partir de outras tecnologias como Extensible Markup

Language (XML), SimpleObject Access Protocol (SOAP) e correlatas. Para as empresas, o Web

Service pode trazer agilidade aos processos e eficiência na comunicação entre os seus sistemas

os sistemas externos (outras empresas e clientes).

Ao contrário dos modelos tradicionais, como por exemplo, o modelo cliente servidor,

que oferece facilidade de interface ao usuário, o Web Service não fornece interface gráfica aos

usuários. Ao invés disso um Web Service pode compartilhar informações de negócio, dados e

processos através de uma interface de aplicação pública acessada pela rede. Essas interfaces

podem ser trabalhadas de acordo com a necessidade específica de cada um.

Acima de tudo, é fundamental ressaltar que um Web Service é interoperável entre

plataformas e linguagens.

A arquitetura de padrões de interoperabilidade (ePING) propõe o uso de Web Services

para demandas de integração entre sistemas de informação de governo, de modo a permitir a

comunicação e intercâmbio de dados entre diferentes redes, independentemente do sistema

operacional em que foram implementados. A adoção de um padrão de interoperabilidade

deve garantir a escalabilidade, facilidade de uso, além de possibilitar atualização de forma

simultânea e em tempo real.

P á g i n a | 15

SIRC – Sistema Nacional de Informação de Registro Civil

2.1.2 Serviços Síncronos

As solicitações de serviços de implementação síncrona são processadas

imediatamente, sendo que o resultado do processamento é obtido em uma única conexão. O

fluxo de funcionamento descrito de uma forma geral tende a funcionar da seguinte maneira:

Figura 4 - Serviços síncronos.

O aplicativo da serventia recebe a mensagem de resultado do
processamento e, caso não exista outra mensagem, encerra a

conexão.

O Web Service recebe a mensagem de resultado do
processamento e o encaminha ao aplicativo da serventia;

O aplicativo do SIRC recebe a mensagem de solicitação de serviço
e realiza o processamento, devolvendo uma mensagem de

resultado do processamento ao Web Service;

O Web Service recebe a mensagem de solicitação de serviço e
encaminha ao aplicativo do SIRC que irá processar o serviço

solicitado;

O aplicativo da serventia inicia a conexão enviando uma
mensagem de solicitação de serviço para o Web Service;

P á g i n a | 16

SIRC – Sistema Nacional de Informação de Registro Civil

2.2 Envio de Arquivos para o SIRC-Web

Os passos definidos para o recebimento de arquivos pelo SIRC

(https://sirc.dataprev.gov.br) são os seguintes:

• [Usuário] Transmissão de arquivo com os dados do movimento do cartório via HTTPS

(Navegador. Ex: Chrome, Firefox.);

• [SIRC] Captação de arquivo pelo servidor SIRC;

• [SIRC] Descriptografia e descompactação de arquivo;

• [SIRC] Validação de dados presentes no arquivo;

• [SIRC] Inserção de dados no banco de dados do SIRC;

• [SIRC] Geração de registro no histórico de transmissões.

• [SIRC] Geração de recibo comprovando o envio dos arquivos;

A partir do menu principal do sistema o usuário seleciona a opção para transmissão de

arquivos e geração de recibos e relatórios de processamento. Os serviços disponibilizados

pelo Sirc Internet Web, também serão disponibilizados via Web Service (vide capítulo Envio

de Registros Civis para o SIRC via Web Service).

Após o envio de um arquivo, o SIRC disponibilizará um recibo (Anexo IV) e um relatório

detalhado da transmissão (Anexo V), contendo o resultado detalhado do processamento de

cada registro.

P á g i n a | 17

SIRC – Sistema Nacional de Informação de Registro Civil

2.3 Envio de Registros Civis para o SIRC via Web Service

Na alternativa de transmissão de movimento da serventia por Web Service, não há

geração de arquivos. A informação do movimento deverá ser transmitida da seguinte forma:

• Sistema próprio da serventia gera uma sequência de texto XML conforme layout

especificado;

• Localiza e chama remotamente (via Internet) ao Web Service do SIRC passando os

parâmetros necessários.

A sequência lógica do SIRC, no recebimento do texto XML é a seguinte:

• [Usuário] Transmissão de texto com a informação do movimento do cartório via

SOAP/HTTPS;

• [SIRC] Captação do texto pelo SIRC;

• [SIRC] Validação de dados presentes no arquivo;

• [SIRC] Inserção de dados no banco de dados do SIRC;

• [SIRC] Geração e disponibilização para consulta no SIRC-Web do recibo

comprovando o envio do movimento (Anexo IV);

• [SIRC] Geração dos registros no histórico de transmissão e devolução via Web

Service do relatório de transmissão no formato XML (Anexo V).

Nessa modalidade de transmissão, existem duas formas de autenticação: via senha do

usuário e via certificado digital.

P á g i n a | 18

SIRC – Sistema Nacional de Informação de Registro Civil

2.3.1 Autenticação via senha do usuário

 Para utilização dessa modalidade de autenticação, é necessário enviar o usuário, senha

e conteúdo contendo os movimentos da serventia.

A descrição desse serviço está disponibilizada em:

https://sirc.dataprev.gov.br/SircWs/Movimento?wsdl

2.3.2 Autenticação via certificado digital

 Para o caso de autenticação via certificado digital, existem algumas peculiaridades a

serem observadas:

 O certificado digital utilizado para transmissão deve ser do tipo A3, e deverá ter sido

emitido por uma Autoridade Certificadora credenciada pela Infraestrutura de Chaves Públicas

Brasileira - ICP-Brasil.

 O serviço de autenticação via certificado digital utiliza a especificação WS-Security3,

que, por sua vez, possui as seguintes características:

• O certificado do usuário é enviado no cabeçalho do pacote SOAP. Esse certificado

contém informações que permitem identificar o usuário e verificar se possui

permissão para o envio do movimento.

• No cabeçalho do pacote SOAP também deve constar a assinatura do próprio

pacote, que deve ser feita utilizando a especificação XML Signature4. O timestamp

de segurança também deve estar contido no mesmo local.

 A descrição do serviço está disponibilizada em:

https://sirc.dataprev.gov.br/SircWs/MovimentoCertificadoDigital?wsdl

3 Maiores informações podem ser obtidas em: http://www.w3.org/TR/ws-arch/#security;

http://docs.oasis-open.org/wss-m/wss/v1.1.1/os/wss-SOAPMessageSecurity-v1.1.1-os.html

4 http://www.w3.org/TR/xmldsig-core/

https://sirc.dataprev.gov.br/SircWs/Movimento?
https://sirc.dataprev.gov.br/SircWs/Movimento?wsdl
https://sirc.dataprev.gov.br/SircWs/MovimentoCertificadoDigital?wsdl
https://sirc.dataprev.gov.br/SircWs/MovimentoCertificadoDigital?wsdl
http://www.w3.org/TR/ws-arch/#security

P á g i n a | 19

SIRC – Sistema Nacional de Informação de Registro Civil

3 Especificações Técnicas das Interfaces

3.1 Padrão de Documento XML

A Extensible Markup Language (XML) é um formato simples e flexível de texto

derivado do SGML (ISO 8879). Originalmente concebido para responder aos desafios de

publicações eletrônicas em larga escala, o XML também desempenha um papel cada vez mais

importante na troca de uma ampla variedade de dados na Web e em outros lugares onde haja

necessidade.

O XML permite codificar dados complexos, independente de qualquer linguagem de

programação, de forma que o destinatário possa facilmente analisar os mesmos. A vantagem

da utilização de XML é clara: você pode olhar para os dados e entender o que eles significam.

 Dentre os principais fatores vantajosos do XML estão:

• Arquivos XML são lidos tanto por programas de computador quanto por seres

humanos;

• Arquivos em formato XML são resistentes à mudança;

• XML descreve o significado dos dados, não como exibi-los;

• XML é uma sintaxe extensível que pode ser usada para especificar vários tipos de

dados.

Seguindo os conceitos apresentados pelo ePING5, que preconiza a adoção do XML e o

desenvolvimento de XML Schemas como fundamentos para a integração e interoperabilidade

eletrônica do governo, o arquivo de movimentosdo SIRC, contendo os registros civis e suas

respectivas averbações e anotações, deverá ser descrito com a linguagem XML e estar de

5A arquitetura ePING – Padrões de Interoperabilidade de Governo Eletrônico – defi ne um c onjunto

mínimo de premissas, políticas e especificações técnicas que regulamentam a utilização da Tec nologia

de Informação e Comunicação (TIC) na interoperabilidade de Serviços de Governo Eletrônico,

estabelecendo as condições de interação com os demais Poderes e esferas de governo e com a

sociedade em geral. Todo o conteúdo deste documento de referência es tá em c onsonância c om a s

diretrizes do Comitê Executivo de Governo Eletrônico, criado pelo Decreto de 18 de outubro de 2000, e

está publicado em sítio específico na Internet (http:// www.eping.e.gov.br), garantindo acesso públic o

às informações de interesse geral e transparência intrínseca à iniciativa. O governo brasileiro es tá

comprometido em assegurar que estas políticas e es pec ificações permaneç am alinhadas c om as

necessidades da sociedade e com a evolução do mercado e da tecnologia.

P á g i n a | 20

SIRC – Sistema Nacional de Informação de Registro Civil

acordo com as especificações (schemas) definidos no documento XSD6 disponibilizado pela

Dataprev.

3.1.1 Padrão de Codificação

O documento XML deve adotar os padrões e recomendações da W3C7 para XML 1.0,

sendo que a codificação dos caracteres presentes no arquivo deve ser UTF-8. Deste modo,

quaisquer arquivos enviados ao SIRC terão a seguinte declaração no início de seu escopo:

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

3.1.2 Otimização na Montagem do XML

Na geração do arquivo XML contendo os registros para envio ao SIRC, excetuando-se

os campos identificados como obrigatórios no modelo, não deverão ser incluídas TAGS de

campos com conteúdo vazio. A regra anterior também deve ser aplicada em campos que tem

seu preenchimento opcional de acordo com as regras de negócio definidas.

A fim de reduzir o tamanho final do XML, devem ser tomados alguns cuidados em sua

construção:

• É recomendado que não sejam incluídos, em campos numéricos, zeros não

significativos.

• É recomendado que não sejam incluídos espaços em branco no início ou no

final de campos numéricos e alfanuméricos;

• É recomendado que não sejam incluídos comentários no arquivo XML;

• Não incluir anotação e documentação no XML (TAG annotation e TAG

documentation);

• Não incluir caracteres de formatação no XML ("line-feed", "carriage

return","tab", caractere de "espaço" entre as TAGs).

6 XML Schema é uma linguagem baseada no formato XML para definição de regras de validação

("esquemas") em documentos no formato XML. Foi a primeira linguagem de esquema para XML a obter

o status de recomendação por parte do W3C. Um arquivo contendo as definições na l inguagem XML

Schema é chamado de XSD (XML Schema Definition), este descreve a estrutura de um documento XML.

7 www.w3.org

P á g i n a | 21

SIRC – Sistema Nacional de Informação de Registro Civil

3.1.3 Validação de Schema XML

Para que seja garantido que a formação dos XML esteja correta e que as informações

prestadas sejam minimamente validadas, o XML contendo os dados do movimento deve ser

submetido a uma validação a partir do XSD (XML Schema Definition:

MovimentoNascimentoTO.xsd; MovimentoObitoTO.xsd; MovimentoCasamentoTO.xsd),

disponibilizado pela Dataprev.

3.1.4 Tratamento de Caracteres Especiais no Texto de XML

Todo o conteúdo de um documento XML é submetido a uma análise de parser

específico da linguagem. Essa análise tem seu funcionamento afetado quando da aparição de

alguns caracteres de uma forma não controlada. Os caracteres que afetam o parser são os

seguintes:

• > (sinal de maior);

• < (sinal de menor);

• & (e-comercial);

• “ (aspas);

• ‘ (sinal de apóstrofe);

A utilização desses caracteres é permitida em alguns campos. Para tanto, é

recomendável que, ao invés da utilização desses caracteres especiais, sejam utilizadas algumas

sequencias de caracteres que os representam:

• < → <

• > → >

• & →&

• " → "

• ' → '

Apesar da utilização de diversos caracteres nessas sequências, esses aglomerados

figuram como um único caractere quando de uma eventual validação de tamanho de campo

pelo XSD. Outra solução seria a utilização de [CDATA] no conteúdo dos campos.

P á g i n a | 22

SIRC – Sistema Nacional de Informação de Registro Civil

3.2 Padrão de Compactação do Arquivo

Após as informações do movimento da serventia serem formatadas na linguagem XML,

o arquivo contendo essa informação deve ser comprimido em um arquivo no formato GZIP

usando o seu algoritmo de compressão padrão (DEFLATE).

3.3 Padrão de Criptografia do Arquivo

Depois de comprimido, o arquivo deve então ser cifrado com o algoritmo de

criptografia simétrica AES com bloco de cifra de 128 bits no modo ECB, com padding no padrão

PKCS#5 e sem utilização de salt. A chave para cifrar deve ser o hash MD58 do CNS

(Código Nacional de Serventias) da serventia.

Como exemplo, o comando openssl para cifrar um arquivo que o SIRC aceitará é o

descrito abaixo. O openssl por padrão faz padding PKCS#5:

openssl aes-128-ecb -e -nosalt -in arquivo-limpo.txt -out arquivo-cifrado.aes

 Esse comando já converte o CNS informado por default em um hash MD5 de 128 bits,

ou seja, deve-se informar o CNS plano e não o seu hash.

3.4 Extensão do Arquivo

Após o processo de criptografia, para o posterior envio ao SIRC, o arquivo contendo o

movimento da serventia deve ter sua extensão definida como “.mrc”.

3.5 Padrão de Comunicação

Para entrega do movimento da serventia no SIRC-Web, o meio de comunicação é o

arquivo XML cifrado e compactado de acordo com as especificações descritas anteriormente.

Este arquivo deverá ser submetido ao SIRC-Web Internet em um navegador Web. O meio de

8 O MD5 (Message-Digest algorithm 5) é um algoritmo de hash de 128 bits unidirecional desenvolvido

pela RSA Data Security, Inc., descrito na RFC 1321.

P á g i n a | 23

SIRC – Sistema Nacional de Informação de Registro Civil

comunicação usará o protocolo HTTPS para transferir o arquivo do navegador para o SIRC,

observando os padrões do ePING.

Para envio do movimento via Web Service, a comunicação será feita de acordo com as

especificações do capítulo Envio de Registros Civis para o SIRC via Web Service. O modelo de

comunicação segue o padrão de Web Services definido pelo WS-I Basic Profile. A troca de

mensagens entre o Web Service do ambiente do Sistema SIRC e o aplicativo da serventia será

realizada no padrão SOAP versão 1.0, com troca de mensagens XML no padrão

Style/Enconding: Document/Literal.

P á g i n a | 24

SIRC – Sistema Nacional de Informação de Registro Civil

4 Regras de Validação

 As regras de validação estão divididas em seções para melhor compreensão, porém, é

importante ressaltar que existem regras comuns aos registros civis.

4.1 Registro Civil

Nomes: todos os nomes devem obedecer às regras abaixo:

• Regras válidas – são as regras que serão aceitas pelo sistema:

a. Conter ao menos uma palavra;

b. Somente letras de a..z (maiúsculas ou minúsculas);

c. Pode haver palavras de somente uma letra;

d. O apóstrofo será aceito, como regra válida, quando está entre duas

letras. Ex.: a'a;

e. O hífen somente será aceito, como regra válida, quando estiver entre

duas letras (maiúsculas ou minúsculas). Ex.: a-a A-A a-A A-a

f. Letras 2 vezes repetidas. Ex.: aa AA;

g. Palavras escritas com acentuação, cedilha e demais sinais ortográficos.

Caso exista mais de um espaço entre palavras, o sistema ajustará

automaticamente para somente um. Ex: Fulano da Silva --> Fulano da Silva;

• Regras especiais – são as regras que necessitam de confirmação para serem

aceitas pelo sistema. Cada nome possui um identificador, que deve ser

marcado com verdadeiro ou falso, indicando se o nome é, ou não, especial.

a. Podem conter as palavras:

"avó", "avô", "cadaver", "cadáver", "complementos", "conjuge",

"cônjuge", "declarante", "desconhecida", "desconhecido", "esposa",

"existe", "falecida", "falecido", "feto", "fulana", "fulano", "identidade",

"identificada", "identificado", "ignorada", "ignorado", "inexistente",

"informada", "informado", "invalida", "invalido", "inválida", "inválido",

"juiz", "juiza", "juíza", "mae", "marido", "materna", "materno",

"morta", "morto", "mulher", "mãe", "nacida", "nacido", "nascida",

"nascido", "nassida", "nassido", "nasçida", "nasçido", "naçida",

"naçido", "noiva", "noivo", "não", "pai", "paterna", "paterno",

"registro", "teste"

 Métodos de pesquisa:

i. Palavra chave de forma contínua no início do nome:

FALECIDAMARIA DA SILVA

ii. Palavra chave de forma contínua ao final do nome:

MARIAFALECIDA DA SILVA

P á g i n a | 25

SIRC – Sistema Nacional de Informação de Registro Civil

iii. Palavra chave no meio do nome:

iv. MARIAFALECIDAJOSE DA SILVA

Palavras como expressão:

v. MARIA FALECIDA DA SILVA ou MARIA DA SILVA FALECIDA

b. Letras 3 ou mais vezes repetidas. Ex.: aaa aaaa aaaaa;

c. O apóstrofo será aceito, como regras especiais, nos seguintes casos:

i. Ex.: a' aa (Apóstrofo seguido de espaços);

ii. Ex.: a'. (Apóstrofo terminando um nome).

• Regras inválidas – são as regras que não serão aceitas pelo sistema:

a. Algarismos arábicos (0...9) serão considerados inválidos;

b. Com exceção às regras apresentadas, os demais caracteres serão

considerados inválidos. Ex.: # ! ? '''' -a a-;

c. Nomes abreviados serão considerados inválidos, entendendo-se por

abreviatura uma letra seguida de um ponto. Ex.: Jr.

d. O apóstrofo será considerado inválido nos seguintes casos:

Ex.: a 'aa (Apóstrofo após um espaço)

Ex.: 'a aa (Apóstrofo iniciando um nome)

Matrícula: ser representada por um campo numérico composto de 32 Dígitos, assim divididos:

• Identificador da Serventia: 5 Dígitos + 1 DV (Dígito Verificador): Deve ser o mesmo da

sessão DV calculado com algoritmo módulo 10 (Conforme disponibilizado pelo CNJ);

• Acervo: 2 Dígitos. Deve pertencer aos acervos da serventia;

• Tipo de Serviço: 2 Dígitos. Constante de valor pré-definido (55);

• Ano do Registro: 4 Dígitos. Deve ser o mesmo ano da data de registro;

• Tipo Livro: 1 Dígito.

• Número Livro: 5 Dígitos;

• Número Folha: 3 Dígitos;

• Número Termo: 7 Dígitos;

• DV: 2 Dígitos. Verificado de acordo com algoritmo módulo 11 (Conforme

disponibilizado pelo CNJ).

Documentos:

• CPF: verificado de acordo com algoritmo módulo 11.

• NIT: verificado de acordo com algoritmo módulo 11.

• Título de Eleitor: verificado de acordo com regras disponibilizadas pela justiça

eleitoral.

Profissão: o código da profissão deve estar contemplado nos valores contidos na tabela CBO-

CNIS, que é uma versão ampliada da tabela CBO -

Classificação Brasileira De Ocupação. Além disso, é permitido o valor “-1” referente à opção

“sem profissão remunerada” e o valor “-2” referente à opção “outras”."

Nacionalidade: deve estar compreendido entre os valores contidos na tabela SDC - TB0085 –

Países.

País: deve estar compreendido entre os valores contidos na tabela SDC - TB0085 – Países.

Código do Impresso de Segurança: deve ser formado por 11 caracteres distribuídos da

seguinte forma: AAnnnnnnnnn, onde A = caractere alfanumérico e n = número.

P á g i n a | 26

SIRC – Sistema Nacional de Informação de Registro Civil

4.2 Registro de Nascimento

Data de Nascimento: a data deve ser menor ou igual à data atual; possuir formato

dd/mm/aaaa, sendo dd um número natural refletindo um dia válido, mm um número entre

um e doze e aaaa um número natural representando um ano válido.

Hora: a hora deve possuir formato hh:mm, sendo hh um número natural representando uma

hora válida e mm um número natural representando um total de minutos válido.

Município: o município deve ser representado por um código – número inteiro - de município

com base em dados do SDC (Sistema de Dados Corporativos), compatíveis com o IBGE;

Sexo: para registro de nascimento e registro de óbito: deve estar compreendido nos valores

da enumeração de sexo (Masculino; ou Feminino ou Ignorado). Para registro de casamento:

deve estar compreendido nos valores da enumeração de sexo (Masculino; ou Feminino).

Data do Registro: a data de registro deve ser maior ou igual à data de nascimento e menor ou

igual à data atual; possuir formato dd/mm/aaaa, sendo dd um número natural refletindo um

dia válido, mm um número entre um e doze e aaaa um número natural representando um ano

válido.

Local de Nascimento: composto da enumeração de locais (Unidade de Saúde; Fora de Unidade

de Saúde).

DNV: o número da DNV deve ser validado de acordo com as validações disponibilizadas pelo

Ministério da Saúde [Anexo X].

Inexistência da DNV: deve estar compreendido nos valores da enumeração de inexistência

(Sim; ou Não).

4.3 Registro de Óbito

Data de Nascimento do Falecido: a data de nascimento do falecido deve ser menor ou igual à

data do óbito; deve ser menor ou igual a data de lavratura do óbito; menor ou igual à data

atual; possuir formato dd/mm/aaaa, sendo dd um número natural refletindo um dia válido,

mm um número entre um e doze e aaaa um número natural representando um ano válido.

Data de Lavratura do Óbito: a data de lavratura de óbito deve ser maior ou igual à data do

óbito; deve ser maior ou igual a data de nascimento; menor ou igual à data atual; possuir

formato dd/mm/aaaa, sendo dd um número natural refletindo um dia válido, mm um número

entre um e doze e aaaa um número natural representando um ano válido.

Data do Óbito: a data do óbito deve ser maior ou igual à data de nascimento; deve ser menor

ou igual a data de lavratura do óbito; menor ou igual à data atual; possuir formato

dd/mm/aaaa, sendo dd um número natural refletindo um dia válido, mm um número entre

um e doze e aaaa um número natural representando um ano válido.

P á g i n a | 27

SIRC – Sistema Nacional de Informação de Registro Civil

Número do Benefício do INSS: O número do benefício do INSS deve ser representado por um

campo numérico de dez dígitos, sendo o último número um dígito verificador calculado a partir

do módulo 11. Informar o número do benefício (NB) caso o falecido tenha seu benefício

previdenciário ou assistencial pago pelo INSS. Preencher o campo com o número do benefício

constante da Carta de Concessão, do cartão magnético, ou de extrato/documento fornecido

pelo INSS. Somente preencher este campo se o falecido for beneficiário do INSS. Este número

é de grande valia para impedir o recebimento indevido de pagamentos feitos pelo INSS,

solicitando-se especial empenho por parte do cartório no preenchimento desta informação.

Cor: deve estar compreendido nos valores da enumeração de cor do IBGE (branca; preta;

amarela; parda ou indígena).

Estado Civil: deve estar compreendida entre os valores contidos na tabela SDC - TB0400 –

Pequenas Tabelas / 34 – Estado Civil, exceto o valor “União Estável”.

Tipo da Morte: deve estar compreendido nos valores da enumeração de tipo de morte

(Natural ou Acidental).

Eleitor: deve estar compreendido nos valores da enumeração “Sim” ou “Não”.

Declaração de óbito (DO): O número da DO deve ser validado de acordo com as validações

disponibilizadas pelo Ministério da Saúde [Anexo XI].

Tipo do Local de Falecimento: deve estar compreendido nos valores da enumeração de tipos

de local (Hospital; Outros Serviços de Saúde; Domicílio; Via Pública; Outros).

4.4 Registro de Casamento

Data da publicação dos proclamas: a data deve ser menor que a data do registro do

casamento; formato dd/mm/aaaa, sendo dd um número natural refletindo um dia válido, mm

um número entre um e doze e aaaa um número natural representando um ano válido.

Data da celebração do casamento: a data deve ser menor ou igual à data do registro do

casamento; formato dd/mm/aaaa, sendo dd um número natural refletindo um dia válido, mm

um número entre um e doze e aaaa um número natural representando um ano válido.

Data de registro do casamento: a data deve ser menor ou igual à data atual; formato

dd/mm/aaaa, sendo dd um número natural refletindo um dia válido, mm um número entre

um e doze e aaaa um número natural representando um ano válido.

Regime de Casamento: deve estar compreendido nos valores da enumeração de regime de

casamento (Comunhão Parcial; Comunhão Universal; Participação Final nos Aqüestros;

Separação de Bens).

Data em Cujas Notas Foi Tomada a Escritura Ante-Nupcial: a data deve ser menor que a data

do registro do casamento; possuir formato dd/mm/aaaa, sendo dd um número natural

refletindo um dia válido, mm um número entre um e doze e aaaa um número natural

representando um ano válido.

P á g i n a | 28

SIRC – Sistema Nacional de Informação de Registro Civil

Data da Dissolução do Casamento Anterior: a data deve ser menor que a data da celebração

do casamento; menor que a data do registro do casamento; possuir formato dd/mm/aaaa,

sendo dd um número natural refletindo um dia válido, mm um número entre um e doze e aaaa

um número natural representando um ano válido.

Data de Nascimento do Cônjuge: a data deve ser menor que a data da celebração do

casamento; menor que a data atual; possuir formato dd/mm/aaaa, sendo dd um número

natural refletindo um dia válido, mm um número entre um e doze e aaaa um número natural

representando um ano válido.

Data de Nascimento da Filiação do Cônjuge: a data deve ser menor que a data da celebração

do casamento; menor que a data atual; possuir formato dd/mm/aaaa, sendo dd um número

natural refletindo um dia válido, mm um número entre um e doze e aaaa um número natural

representando um ano válido.

Data de Falecimento da Filiação do Cônjuge: a data deve ser menor ou igual à data de registro

do casamento; possuir formato dd/mm/aaaa, sendo dd um número natural refletindo um dia

válido, mm um número entre um e doze e aaaa um número natural representando um ano

válido.

4.5 Registro Civil Efetuado no Exterior

CNS do Consulado: 5 Dígitos + 1 DV (Dígito Verificador): Deve ser o mesmo da sessão DV

calculado com algoritmo módulo 10 (Conforme disponibilizado pelo CNJ);

4.6 Transferência de Arquivo de Movimento

Formato do arquivo: o formato do arquivo a ser transferido deve ser XML, sendo que deve ser

válido perante as definições do arquivo XSD disponibilizado pela Dataprev. Esse arquivo XSD9

será disponibilizado pela Dataprev. O conteúdo do arquivo deve estar em codificação UTF-8.

Tamanho do arquivo: o arquivo deve conter no máximo 1024 Kbytes.

Quantidade de registros do arquivo: O arquivo deve conter no máximo 250 Registros.

Intervalo entre submissões: o intervalo mínimo entre submissões de arquivos deve ser de, no

mínimo, 1 minuto.

Compactação do arquivo: o arquivo deve ser compactado a partir de algorítimo GZIP (formato

aberto para compactação de arquivos).

Criptografia do arquivo: o arquivo deve ser criptografado a partir do algoritmo AES10

(Advanced Encryption Standard ou Padrão de Criptografia Avançada), sendo que a senha para

9 XML Schema é uma linguagem baseada no formato XML para definição de regras de validação ("esquemas") em documentos no

formato XML. Foi a primeira linguagem de esquema para XML a obter o status de recomendação por parte do W3C. Um arquivo

contendo as definições na linguagem XML Schema é chamado de XSD (XML Schema Definition), este descreve a estrutura de um

documento XML.

P á g i n a | 29

SIRC – Sistema Nacional de Informação de Registro Civil

criptografia deve ser o hash, calculado a partir de MD511, da senha da serventia para acesso ao

Sirc.

Extensão do arquivo: o arquivo a ser transferido deve possuir a extensão “.mrc”, quaisquer

outras extensões serão ignoradas pelo SIRC.

4.7 Cancelamento de Termos

Motivo: o motivo do cancelamento deve conter no mínimo 15 caracteres e no máximo 350
caracteres.

Tipo de Registro Civil: o tipo de registro civil deve ser um dos seguintes valores: NASCIMENTO,
CASAMENTO ou OBITO.

Identificador da Serventia: 5 Dígitos + 1 DV (Dígito Verificador): Deve ser o mesmo da sessão
DV calculado com algoritmo módulo 10 (Conforme disponibilizado pelo CNJ).

Acervo: 2 Dígitos. Deve pertencer aos acervos da serventia.

Tipo de Serviço: 2 Dígitos. Constante de valor pré-definido (55).

Número Termo: 7 Dígitos.

Tipo Livro: 1 Dígito.

Ano do Registro: 4 Dígitos. Deve ser o mesmo ano da data de registro.

Data de envio para CER: data de envio do registro da serventia para a CER (quando aplicável).

Número Folha: 3 Dígitos;

Número Livro: 5 Dígitos;

4.8 Anotação, Averbação e Retificação

4.8.1 Anotação

Data da Anotação: deve ser maior ou igual à data do registro civil; deve ser menor ou igual

à data atual.

10 Algoritmo AES, chave de 128 bits, bloco de cifra no modo ECB, /Padding /PKCS5, sem utilização de /salt/. A chave utilizada para

a cifragem corresponde ao hash MD5 da senha da serventia.

 Comando openssl para cifragem:

openssl aes-128-ecb -e -nosalt -in arquivo-limpo.txt -out arquivo-cifrado.aes

11 O MD5 (Message-Digest algorithm 5) é um algoritmo de hash de 128 bits unidirecional desenvolvido pela RSA Data Security,

Inc., descrito na RFC 1321.

P á g i n a | 30

SIRC – Sistema Nacional de Informação de Registro Civil

4.8.2 Averbação

Data da Averbação: deve ser maior ou igual à data do registro civil; deve ser menor ou igual

à data atual.

Data do Motivo: deve ser menor ou igual à data atual.

Data da Sentença: deve ser menor ou igual à data da averbação.

4.8.3 Retificação

Data da Retificação: deve ser maior ou igual à data do registro civil; deve ser menor ou igual

à data atual.

Data da Sentença: deve ser menor ou igual à data da retificação.

5 Regras de Negócio

As regras de negócio estão divididas em seções para melhor compreensão, porém, é

importante ressaltar que existem regras comuns aos registros civis.

5.1 Registro Civil

Preenchimento de endereço: Deve ser preenchido somente um dos endereços, ou seja,

preencher o endereço nacional ou o endereço estrangeiro.

Dados da Filiação: Quando os dados de qualquer filiação não forem ignorados, as informações

inseridas devem estar coerentes. Ou seja, no mínimo, o nome da filiação deve ser preenchido.

Ex: Os dados de idade/data de nascimento/profissão/naturalidade/documentos da filiação não

podem ser informados sem que o seu nome seja informado.

Campo Ignorado: Quando um campo não estiver informado, o marcador de campo ignorado

deve ser informado. Analogamente, o marcador de campo ignorado não pode estar informado

quando houver preenchimento do campo.

Nacionalidade: Quando o país de nascimento do indivíduo for diferente de Brasil, o município

e UF de nascimento não devem ser informados nem ignorados. Analogamente, quando o país

de nascimento for Brasil o município e UF de nascimento devem ser informados. O

preenchimento do campo de nacionalidade é obrigatório, podendo ser ignorado, em ambos os

casos.

P á g i n a | 31

SIRC – Sistema Nacional de Informação de Registro Civil

Termo: Conforme a Lei 6015, que cita no Art. 7: "Os números de ordem dos registros não
serão interrompidos no fim de cada livro, mas continuarão, indefinidamente, nos seguintes da
mesma espécie.", não podem existir números de termos iguais para uma mesma serventia,
acervo, tipo de registro civil e tipo do livro.

Município: Para contemplar todas as situações referentes ao município, estão disponíveis para

preenchimento, em alguns casos, dois campos de município – a partir do código do IBGE e em

texto livre (para os casos em que os municípios não constem na lista do IBGE). Essas duas

informações não podem estar preenchidas simultaneamente. Ademais, quando o município

for ignorado, nenhum outro campo referente ao município deve ser preenchido.

Documentos: Para que o SIRC contemple, onde for o caso, o cadastro de todos os documentos
especificados em lei, a lista de documentos passíveis de cadastramento no sistema deve ser
retirada da tabela Tipo de Documento Civil. Cada tipo de documento exige uma ou mais
informações complementares ao conteúdo do documento propriamente dito. A regra de
preenchimento dos documentos se dará da seguinte forma:

Documento Estrutura de dados

Carteira de Marítimo Dígitos do Documento + Data de Emissão.

Certidão de Nascimento Matrícula da Certidão de Nascimento.

Certidão de Reservista Dígitos do Documento.

CNH Dígitos do Documento + Data da Primeira Habilitação.

CPF Dígitos do Documento.

CTPS Dígitos do Documento + Série + UF de Emissão + Data de

Emissão.

Identidades Estrangeiras

Aceitas por Tratados

Dígitos do Documento + Texto livre indicando qual o tipo de

documento.

Outros Dígitos do Documento + Texto livre indicando qual o tipo de

documento.

Passaporte Dígitos do Documento + Série + Data de Emissão.

RG / Carteira de Identificação

Profissional

Dígitos do Documento + Órgão de Emissão (TB0400 –

Pequenas Tabelas / 02 – Órgão Emissor) + UF de Emissão +

Data de Emissão (Opcional).

RIC Dígitos do Documento.

RNE Dígitos do Documento.

Título de Eleitor Dígitos do Documento + Data de Emissão (Opcional).

P á g i n a | 32

SIRC – Sistema Nacional de Informação de Registro Civil

Para cada indivíduo e tipo de registros civis existem os tipos de documentos passíveis de

preenchimento. Esses devem ser informados conforme segue abaixo:

Local onde os documentos
devem ser preenchidos

Registro de
Nascimento

(Filiação)

Registro de Óbito
(Falecido, Filiação,

Declarante)

Registro de
Casamento
(Primeiro e

Segundo Cônjuge)

Carteira de Marítimo Sim Sim Não

Certidão de Nascimento Sim Sim Não

Certidão de Reservista Sim Sim Não

CNH Sim Sim Sim

CPF Sim Sim Sim

CTPS Sim Sim Sim

Identidades Estrangeiras

Aceitas por Tratados

Sim Sim Sim

Outros Sim Sim Não*

Passaporte Sim Sim Sim

RG / Carteira de

Identificação Profissional

Sim Sim Sim

RIC Sim Sim Sim

RNE Sim Sim Sim

Título de Eleitor Sim Sim Sim

* Para os registros de casamento efetuados no exterior e posteriormente transcritos no Brasil (Tipo de livro 7) esse tipo

documento está habilitado para preenchimento.

5.2 Registro de Nascimento

Preenchimento da DNV e local de nascimento: Obrigatoriamente deve-se incluir o número da

DNV ou declará-la como inexistente. Nunca devem ser preenchidos os dois campos

simultaneamente, ou seja, não se deve preencher a DNV e o marcador de inexistência de DNV

em um mesmo registro de nascimento.

Nomes Ignorados: O nome do nascido não pode ser ignorado. Os nomes da filiação podem ser

ignorados. Os nomes dos progenitores podem ser nulos.

Gêmeos: Quando houver a marcação da existência de gêmeos, o preenchimento da

quantidade de irmãos gêmeos do registrado é obrigatória. Analogamente, quando não

existirem gêmeos, essa quantidade não deve ser preenchida.

Hora de Nascimento Ignorada: Quando a hora de nascimento não estiver informada, o

marcador de hora ignorada deve ser informado. Analogamente, o marcador de hora ignorada

não pode estar informado quando houver uma hora preenchida.

P á g i n a | 33

SIRC – Sistema Nacional de Informação de Registro Civil

5.3 Registro de Casamento

Preenchimento de endereço: Deve ser preenchido somente um dos endereços, ou seja,

preencher o endereço nacional ou o endereço estrangeiro.

P á g i n a | 34

SIRC – Sistema Nacional de Informação de Registro Civil

5.4 Registro de Óbito

Finado Desconhecido: Art. 81. Sendo o finado desconhecido, o assento deverá conter

declaração de estatura ou medida, se for possível, cor, sinais aparentes, idade presumida,

vestuário e qualquer outra indicação que possa auxiliar de futuro o seu reconhecimento; e, no

caso de ter sido encontrado morto, serão mencionados esta circunstância e o lugar em que se

achava e o da necropsia, se tiver havido. (Renumerado do art. 82 pela, Lei nº 6.216, de 1975).

Parágrafo único. Neste caso, será extraída a individual dactiloscópica, se no local existir esse

serviço.

Assento Posterior ao Enterro: Art. 83. Quando o assento for posterior ao enterro, faltando

atestado de médico ou de duas pessoas qualificadas, assinarão, com a que fizer a declaração,

duas testemunhas que tiverem assistido ao falecimento ou ao funeral e puderem atestar, por

conhecimento próprio ou por informação que tiverem colhido, a identidade do cadáver.

(Renumerado do art. 84 pela Lei nº 6.216, de 1975).

Cremação de Cadáver: Art. 77 § 2º A cremação de cadáver somente será feita daquele que

houver manifestado a vontade de ser incinerado ou no interesse da saúde pública e se o

atestado de óbito houver sido firmado por 2 (dois) médicos ou por 1 (um) médico legista e, no

caso de morte violenta, depois de autorizada pela autoridade judiciária. (Incluído pela Lei nº

6.216, de 1975).

Idade do Falecido: Caso a data de nascimento do falecido seja informada, a idade será

calculada automaticamente. Quando essa data for desconhecida, a idade pode ser informada

manualmente.

Natimorto: Para os casos em que o falecido seja um natimorto, o tipo do livro (pertencente à

matrícula do registro) deve possuir o valor "5".

5.5 Registro Civil Efetuado no Exterior

 Para os registros civis efetuados no exterior12 e posteriormente transcritos no Brasil

são apresentados campos complementares para o preenchimento do usuário, são eles:

o Órgão Emissor do Documento Original;

o CNS do Consulado;

o Informações Complementares sobre o Consulado.

12 http://www.portalconsular.mre.gov.br/retorno-ao-brasil/traslado-de-certidoes-de-registro-civil

http://www.planalto.gov.br/ccivil_03/Leis/L6216.htm#art1
http://www.planalto.gov.br/ccivil_03/Leis/L6216.htm#art1
http://www.planalto.gov.br/ccivil_03/Leis/L6216.htm#art1
http://www.planalto.gov.br/ccivil_03/Leis/L6216.htm#art1

P á g i n a | 35

SIRC – Sistema Nacional de Informação de Registro Civil

 Além dos campos complementares, existem algumas particularidades desse tipo de

registro, como segue:

o Para os registros de nascimento não é permitido o preenchimento dos seguintes

campos:

• UF/Município de Nascimento do Registrado;

• Local de Nascimento do Registrado;

• DNV.

o Para os registros de nascimento deve ser permitido o preenchimento dos seguintes

campos:

• País de Nascimento do Registrado;

• Nacionalidade do Registrado.

o Para os registros de óbito não é permitido o preenchimento dos seguintes campos:

• DO;

• Endereço do local de falecimento no Brasil (É permitido somente que esse

endereço seja no exterior).

o Para os registros de óbito deve ser permitido o preenchimento dos seguintes campos:

• País de falecimento do Registrado.

o Para os registros de casamento devem ser incluídas as seguintes opções:

• Opção "Outros" no campo Regime de Casamento;

• Opção "Outros" para o preenchimento de documento dos cônjuges;

• País de celebração do casamento.

 Para os registros civis do exterior não existem campos obrigatórios, além disso, as

validações são mais flexíveis. Obs: Seguem a mesma dinâmica dos registros civis judiciais.

P á g i n a | 36

SIRC – Sistema Nacional de Informação de Registro Civil

5.6 Transferência de Arquivo de Movimento

Transferência de arquivo contendo movimento da serventia: A serventia autenticada no Sirc
Web Internet somente poderá enviar arquivos contendo movimento da própria serventia. No
caso de transferência através do Sirc Web Intranet o usuário da GEX poderá enviar arquivos de
quaisquer serventias.

5.7 Cancelamento de Termos

Esta funcionalidade deve ser utilizada apenas para termos que não foram utilizados

para fins de registro civil e/ou que foram cancelados no livro pela serventia.

Para o cancelamento de termos, os campos a seguir são obrigatórios: Motivo; Tipo

Registro Civil; Código Serventia; Acervo; Tipo de Serviço; Número do Termo; Tipo do Livro; Ano

do Registro; Número da Folha; Número do Livro. Já a Data de envio para CER é opcional.

5.7.1 Cancelamento de um Termo Existente

Para cancelar um termo existente, deve-se seguir às seguintes regras:

a. O registro civil, cuja matrícula pretende-se cancelar, deve estar excluído no

sistema;

b. A matrícula (associada ou não a um registro civil) não pode estar cancelada no

sistema, ou seja, não se pode cancelar uma matrícula já cancelada

previamente.

5.7.2 Cancelamento de um Termo Inexistente

Para cancelar um termo inexistente, a matrícula não deve existir no sistema, isto é,

matrículas nunca utilizadas em Registros Civis com ou sem histórico associado.

P á g i n a | 37

SIRC – Sistema Nacional de Informação de Registro Civil

5.8 Declaração de Inexistência

São passíveis de declaração de inexistência, os seguintes tipos de registro:

• Nascimento (livro 1)

• Casamento (livros 2 e 3)

• Óbito (livro 4)

• Natimorto (livro 5)

É dispensado o envio de declaração de inexistência de movimento para o livro 7.

É obrigatório o envio de declaração de inexistência de movimento para o livro 5 (natimorto)

a partir da competência 07/2019.

P á g i n a | 38

SIRC – Sistema Nacional de Informação de Registro Civil

5.9 Anotação, Averbação e Retificação

Dados de retificação são informados quando efetuados no registro da Serventia. Para

a simples correção de erro de digitação no SIRC basta alterar o campo correspondente.

5.9.1 Anotação

Motivos e campos da anotação:

Deve ser informada a matrícula ou o complemento da anotação. O preenchimento de ao

menos um dos campos é obrigatório.

Quando da seleção do motivo “Outros”, o complemento é obrigatório.

5.9.2 Averbação

Motivos e campos da averbação:

Quando da seleção do motivo “Outros”, o complemento é obrigatório.

5.9.3 Retificação

Motivos e campos da retificação:

Em caso de retificação, o registro civil deve ter ao menos um campo alterado ou o
complemento da retificação deve ser preenchido.

P á g i n a | 39

SIRC – Sistema Nacional de Informação de Registro Civil

6 Conteúdo do Arquivo do Movimento

 O arquivo de movimento, a ser submetido ao SIRC, deve conter toda a movimentação

da serventia em relação aos registros civis pertencentes a ela, quais sejam:

• Registros de Nascimento;

• Registros de Casamento;

• Registros de Óbito;

• Cancelamento de Termos;

• Declarações de Inexistência de Movimentos.

P á g i n a | 40

SIRC – Sistema Nacional de Informação de Registro Civil

6.1 Registro de Nascimento

 O Quadro 1 demonstra situações que podem ser encontradas dentro de um arquivo de

movimento de registro de nascimento.

Inclusão de Registro de Nascimento <registroNascimentoInclusao>

[Dados do registro de nascimento]

</registroNascimentoInclusao>

Alteração de Registro de Nascimento <registroNascimentoAlteracao>

[Dados do registro de nascimento]

</registroNascimentoAlteracao>

Obs: Devem ser enviados todos os dados do

registro. Os campos que não forem enviados

terão seu valores considerados NULL13.

Exclusão de Registro de Nascimento <registroNascimentoExclusao>

[Dados do registro de nascimento]

</registroNascimentoExclusao>

Legenda: InclusãoAlteraçãoExclusão

Quadro 1 - Situações encontradas no envio de arquivo de movimento de registro de nascimento.

Para a inserção ou alteração de um registro de nascimento, os campos mínimos

necessários são:

o Matrícula do Registro;

o Nome;

o Data de Nascimento;

o Hora de Nascimento ou Marcador de Hora Ignorada;

o Sexo;

o Data do Registro de Nascimento;

o CPF ou Marcador de CPF Ignorado;

o Local de Nascimento;

o Número da DNV ou Marcador de Inexistência de DNV.

De acordo com as regras de negócio do sistema, outros campos podem se tornar

obrigatórios.

Existe também a possibilidade de cadastramento de registros de nascimento

judiciais. Nesta modalidade, os dados podem ser enviados de acordo com a sua existência.

Os dados básicos necessários para o preenchimento desse tipo de registro são: Matricu la;

13 O termo é usado para representar algo sem valor definido.

P á g i n a | 41

SIRC – Sistema Nacional de Informação de Registro Civil

Número do Processo; Data da Sentença e Data do Registro. Neste caso, a tag

<registroJudicial> deve ser informada como “true”. Os demais comportamentos e regras

continuam com seu funcionamento normal.

Para os registros de nascimento efetuados no exterior e posteriormente transcritos no

Brasil devem ser seguidas as regras apresentadas em capítulo anterior.

O Quadro 2 apresenta os campos de um registro de nascimento.

Matrícula do Registro

Serventia

Acervo

Tipo

Ano do Registro

Tipo do Livro

Número do Livro

Número da Folha

Número do Termo

Dígito verificador da matrícula

Nome do Individuo

Data de Nascimento

Hora de Nascimento

Hora Ignorada

Sexo

Data do Registro

CPF

Município de Nascimento – Código IBGE

Local de nascimento

DNV

DNV Inexistente

Existência de gêmeo(s)

Quantidade de gêmeos (irmãos)

País de Nascimento*

Nacionalidade*

Filiação
(Cada registrado pode possuir múltiplas filiações)

P á g i n a | 42

SIRC – Sistema Nacional de Informação de Registro Civil

Nome da Filiação

Sexo da Filiação

Data de Nascimento da Filiação

Idade da Filiação

País de Nascimento da Filiação

Município de Nascimento da Filiação – Código do IBGE

Município/UF de Nascimento da Filiação – Campo Livre (Caso não conste na lista de municípios
do IBGE)

Nacionalidade da Filiação

Profissão da Filiação

Documentos da Filiação

Progenitores **
(Os progenitores estão vinculados a filiação do registrado, sendo que podem existir
múltiplos progenitores para cada uma das filiações)

Nome do Progenitor

Sexo do Progenitor

Logradouro de Domicílio da Filiação

Numero de Domicílio da Filiação

Complemento de Domicílio da Filiação

Bairro de Domicílio da Filiação

Município de Domicílio da Filiação

Domicílio Estrangeiro da Filiação

Impressos de Segurança (habilitados somente na alteração de registros)

Observações

Anotações, Averbações e Retificações

Justificativa de ausência dos campos obrigatórios em lei

Órgão Emissor do Documento Original *

CNS do Consulado *

Informações Complementares sobre o Consulado *

Quadro 2 - Campos de um registro de nascimento.

* Somente para os registros civis efetuados no exterior e posteriormente transcritos no Brasil.

** O envio dos nomes dos progenitores, ainda que existentes, é opcional.

P á g i n a | 43

SIRC – Sistema Nacional de Informação de Registro Civil

6.2 Registro de Óbito

O Quadro 3 demonstra situações que podem ser encontradas dentro de um arquivo de

movimento de registro de óbito.

Inclusão de Registro de Óbito <registroObitoInclusao>

[Dados do registro de óbito]

</registroObitoInclusao>

Alteração de Registro de Óbito <registroObitoAlteracao>

[Dados do registro de óbito]

</registroObitoAlteracao>

Obs: Devem ser enviados todos os dados do

registro. Os campos que não forem enviados

terão seu valores considerados NULL14.

Exclusão de Registro de Óbito <registroObitoExclusao>

[Dados do registro de óbito]

</registroObitoExclusao>

Legenda: InclusãoAlteraçãoExclusão

Quadro 3 - Situações encontradas no envio de arquivo de movimento de registro de óbito.

Com a exceção dos campos Matrícula do Registro e Data da Lavratura do Óbito, os

demais campos podem ter sua informação ignorada quando ela não existir.

Existe também a possibilidade de cadastramento de registros de óbito judiciais.

Nesta modalidade, os dados podem ser enviados de acordo com a sua existência. Os dados

básicos necessários para o preenchimento desse tipo de registro são: Matricula; Número do

Processo; Data da Sentença e Data da Lavratura do Registro. Neste caso, a tag

<registroJudicial> deve ser informada como “true”. Os demais comportamentos e regras

continuam com seu funcionamento normal.

Para os registros de óbito efetuados no exterior e posteriormente transcritos no Brasil

devem ser seguidas as regras apresentadas em capítulo anterior.

O Quadro 4 apresenta os campos de um registro de óbito.

14 O termo é usado para representar algo sem valor definido.

P á g i n a | 44

SIRC – Sistema Nacional de Informação de Registro Civil

Matrícula do Registro

Serventia

Acervo

Tipo

Ano do Registro

Tipo do Livro

Número do Livro

Número da Folha

Número do Termo

Dígito verificador da matrícula

Número da DO (Declaração de Óbito)

Data de Lavratura do Falecimento

Hora do Falecimento

Data do Falecimento

Lugar do falecimento, com indicação precisa

País de falecimento**

Tipo do Local de Falecimento

Nome do Local de Falecimento

Logradouro do Local de Falecimento

Número do Local de Falecimento

Complemento do Local de Falecimento

Bairro do Local de Falecimento

Município do Local de Falecimento – Código do IBGE

Domicílio Estrangeiro do Local de Falecimento

Dados do Falecido

Nome

Sexo

Data de Nascimento

Idade

Raça/Cor *

Profissão

País de Nascimento

Município de Nascimento – Código do IBGE

Município/UF de Nascimento – Campo Livre (Caso não conste na lista de municípios do IBGE)

Nacionalidade

Estado Civil

P á g i n a | 45

SIRC – Sistema Nacional de Informação de Registro Civil

Logradouro de Domicílio e Residência do Falecido

Número de Domicílio e Residência do Falecido

Complemento de Domicílio e Residência do Falecido

Bairro de Domicílio e Residência do Falecido

Município de Domicílio e Residência do Falecido – Código IBGE

Domicílio Estrangeiro do Falecido

Filiação
(Cada registrado pode possuir múltiplas filiações)

Nome da Filiação

Sexo da Filiação

Data de Nascimento da Filiação ***

Documentos da Filiação (preferencialmente CPF) ***

País de Nascimento da Filiação *

Município de Nascimento da Filiação – Código do IBGE *

Município/UF de Nascimento da Filiação – Campo Livre (Caso não conste na lista de municípios
do IBGE) *

Nacionalidade da Filiação *

Profissão da Filiação *

Se a morte foi natural ou violenta e a causa conhecida, com o nome dos atestantes

Tipo da Morte

Causa Conhecida

Nome do Atestante Primário

Lugar do Sepultamento

Lugar do Sepultamento (Município/Cemitério)

Era eleitor

Documentos do Falecido (preferencialmente CPF)

Número do Benefício do INSS

Nome do Declarante

Documentos Declarante (preferencialmente CPF)

Impressos de Segurança (habilitados somente na alteração de registros)

Observações

Anotações, Averbações e Retificações

Justificativa de ausência dos campos obrigatórios em lei

Órgão Emissor do Documento Original **

CNS do Consulado **

Informações Complementares sobre o Consulado **

P á g i n a | 46

SIRC – Sistema Nacional de Informação de Registro Civil

Quadro 4 - Campos de um registro de óbito.

* Envio opcional da informação, ainda que existente.

** Somente para os registros civis efetuados no exterior e posteriormente transcritos no Brasil.

*** Obrigatórios para livro 5 (natimorto)

6.3 Registro de Casamento

O Quadro 5 demonstra situações que podem ser encontradas dentro de um arquivo de

movimento de registro de óbito.

Inclusão de Registro de Casamento <registroCasamentoInclusao>

[Dados do registro de Casamento]

</registroCasamentoInclusao>

Alteração de Registro de Casamento <registroCasamentoAlteracao>

[Dados do registro de Casamento]

</registroCasamentoAlteracao>

Obs: Devem ser enviados todos os dados do

registro. Os campos que não forem enviados

terão seu valores considerados NULL15.

Exclusão de Registro de Casamento <registroCasamentoExclusao>

[Dados do registro de Casamento]

</registroCasamentoExclusao>

Legenda: InclusãoAlteraçãoExclusão

Quadro 6 - Situações encontradas no envio de arquivo de movimento de registro de casamento.

Com a exceção dos campos Matrícula do Registro; Nomes; Sexo dos Conjugês e Data

de Registro do Casamento, os demais campos podem ter sua informação ignorada quando

ela não existir.

Existe também a possibilidade de cadastramento de registros de casamento judiciais.

Nesta modalidade, os dados podem ser enviados de acordo com a sua existência. Os dados

básicos necessários para o preenchimento desse tipo de registro são: Matricula; Número do

Processo; Data da Sentença e Data do Registro. Neste caso, a tag <registroJudicial> deve ser

informada como “true”. Os demais comportamentos e regras continuam com seu

funcionamento normal.

Para os registros de casamento efetuados no exterior e posteriormente transcritos no

Brasil devem ser seguidas as regras apresentadas em capítulo anterior.

15 O termo é usado para representar algo sem valor definido.

P á g i n a | 47

SIRC – Sistema Nacional de Informação de Registro Civil

O Quadro 7 apresenta os campos de um registro de casamento.

Matrícula do Registro

Serventia

Acervo

Tipo

Ano do Registro

Tipo do Livro

Número do Livro

Número da Folha

Número do Termo

Dígito verificador da matrícula

Dados do Casamento

Data da publicação dos proclamas

Data da celebração do casamento

Data de registro do casamento

Regime de casamento

Data em cujas notas foi tomada a escritura ante-nupcial *

Serventia em cujas notas foi tomada a escritura ante-nupcial *

País de celebração do casamento

Casamento Religioso

Descrição do Local

Município do Local – Código do IBGE

Qualidade do celebrante *

Nome do celebrante *

Dados do Cônjuge (Primeiro e Segundo Cônjuge)

Nome

O nome, que passa a ter o cônjuge, em virtude do casamento

P á g i n a | 48

SIRC – Sistema Nacional de Informação de Registro Civil

Sexo

Data de Nascimento

Profissão

País de Nascimento

Município de Nascimento – Código do IBGE

Município/UF de Nascimento – Campo Livre (Caso não conste na lista de municípios do IBGE)

Nacionalidade

Nome do cônjuge precedente

Data da dissolução do casamento anterior

Documentos do cônjuge (preferencialmente CPF)

Domicílio e Residência do Cônjuge

Logradouro *

Número *

Complemento *

Bairro *

Município – Código do IBGE

Domicílio Estrangeiro

Filiação do Cônjuge
(Cada cônjuge pode possuir múltiplas filiações)

Nome da Filiação

Sexo da Filiação

País de Nascimento *

Município de Nascimento – Código do IBGE *

Município/UF de Nascimento – Campo Livre (Caso não conste na lista de municípios do IBGE) *

Nacionalidade

Data de Nascimento *

Data de Falecimento *

Domicílio da Filiação

Logradouro de Domicílio da Filiação *

Número de Domicílio da Filiação *

Complemento de Domicílio da Filiação *

Bairro de Domicílio da Filiação *

Município de Domicílio da Filiação *

Domicílio Estrangeiro da Filiação *

P á g i n a | 49

SIRC – Sistema Nacional de Informação de Registro Civil

Impressos de Segurança (habilitados somente na alteração de registros) *

Observações *

Anotações, Averbações e Retificações

Justificativo no caso de ausência de preenchimento de campos obrigatórios

Órgão Emissor do Documento Original **

CNS do Consulado **

Informações Complementares sobre o Consulado **

Quadro 7 - Campos de um registro de casamento.

* O envio da informação é opcional, ainda que existente

** Somente para os registros civis efetuados no exterior e posteriormente transcritos no Brasil.

P á g i n a | 50

SIRC – Sistema Nacional de Informação de Registro Civil

6.4 Cancelamento de Termo

O Quadro 8 demonstra situações que podem ser encontradas dentro de um arquivo de

movimento de cancelamento de termo.

Inclusão de Registro de Termo Cancelado <registroTermoCancelado>

[Dados do registro de Cancelamento]

</registroTermoCancelado>

Legenda: Inclusão

Quadro 8 - Situações encontradas no envio de arquivo de movimento de cancelamento de termo.

O Quadro 9 apresenta os campos de um Termo Cancelado.

Motivo

Tipo do Registro Civil

Código da Serventia

Acervo

Tipo do Serviço

Termo

Tipo do Livro

Ano do Registro

Data de Envio para CER *

Dígito Verificador da Matrícula

Número da Folha

Número do Livro

Quadro 9 - Campos de um termo cancelado.

* O envio da informação é opcional, ainda que existente

P á g i n a | 51

SIRC – Sistema Nacional de Informação de Registro Civil

6.5 Declaração de Inexistência de Movimento

O Quadro 10 demonstra situações que podem ser encontradas dentro de um arquivo

de movimento de declaração de inexistência de movimento de termos.

Inclusão de Declaração de Inexistência de Movimento < declaracaoInexistenciaMovimentoTO>

[Dados da Declaração por Competência]

</declaracaoInexistenciaMovimentoTO>

Legenda: Inclusão

Quadro 10 - Situações encontradas no envio de arquivo de movimento de declaração de inexistência.

O Quadro 11 apresenta os campos de uma Declaração de Inexistência de Movimento

por Competência.

Competência

Indicador de inexistência de movimento de Casamento

Indicador de inexistência de movimento de Nascimento

Indicador de inexistência de movimento de Óbito

Indicador de inexistência de movimento de Natimorto

Quadro 11 - Campos de uma declaração de inexistência de movimento por competência.

P á g i n a | 52

SIRC – Sistema Nacional de Informação de Registro Civil

7 Layout XML do Movimento

Os dados apresentados no exemplo são fictícios, esses devem ser trocados pelos dados reais

dos registros a serem enviados ao SIRC.

7.1 Exemplo 1 – Registro de Nascimento (Versão 3.0)
<movimentoNascimentoTO>
 <versaoLayoutNascimento>3.0</versaoLayoutNascimento>
 <registroNascimentoInclusao>
 <acervo>1</acervo>
 <anoRegistro>2016</anoRegistro>
 <codServentia>123456</codServentia>
 <dataRegistro>2016-01-02T00:00:00.000-03:00</dataRegistro>
 <dvMatricula>XX</dvMatricula>
 <folha>2</folha>
 <justificativaAusenciaCamposObrigatorios>Justificativa</justificativaAusenciaCamposObrig
atorios>
 <numeroLivro>1</numeroLivro>
 <observacoes>Observacoes do Registro</observacoes>
 <registroJudicial>false</registroJudicial>
 <termo>999</termo>
 <tipoLivro>1</tipoLivro>
 <tipoServico>55</tipoServico>
 <bairroFiliacao>CENTRO</bairroFiliacao>
 <codigoIBGEMunicipio>120001</codigoIBGEMunicipio>
 <codigoIBGEMunicipioFiliacao>120001</codigoIBGEMunicipioFiliacao>
 <codigoIBGEMunicipioFiliacaoIgnorado>false</codigoIBGEMunicipioFiliacaoIgnorado>
 <complementoLogradouroFiliacao>Complemento de Logradouro da Filiação</complementoLogrado
uroFiliacao>
 <cpf>11111111111</cpf>
 <cpfIgnorado>false</cpfIgnorado>
 <dataNascimento>01/01/2016</dataNascimento>
 <dnv>00015112015</dnv>
 <dnvInexistente>false</dnvInexistente>
 <filiacoesNascimento>
 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>
 <codigoOcupacaoSDC>252525</codigoOcupacaoSDC>
 <codigoOcupacaoSDCIgnorado>false</codigoOcupacaoSDCIgnorado>
 <documentos>
 <dono>FILIACAO_NASCIMENTO</dono>
 <numero>11111111116</numero>
 <tipo>NIT</tipo>
 </documentos>
 <documentos>
 <dono>FILIACAO_NASCIMENTO</dono>
 <numero>11111111111</numero>
 <tipo>CPF</tipo>
 </documentos>
 <documentos>
 <dataEmissao>2014-07-22T14:32:20.097-03:00</dataEmissao>
 <dono>FILIACAO_NASCIMENTO</dono>
 <numero>123456789</numero>
 <tipo>CNH</tipo>
 </documentos>
 <cpfIgnorado>false</cpfIgnorado>
 <documentosIgnorado>false</documentosIgnorado>
 <idade>19</idade>
 <idadeIgnorada>false</idadeIgnorada>
 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>
 <nacionalidade>76</nacionalidade>
 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>
 <nome>Maria da Silva Carga</nome>
 <nomeIgnorado>false</nomeIgnorado>
 <paisNascimento>76</paisNascimento>
 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

P á g i n a | 53

SIRC – Sistema Nacional de Informação de Registro Civil

 <progenitores>
 <nome>Maria da Silva Carga</nome>
 <sexo>FEMININO</sexo>
 </progenitores>
 <progenitores>
 <nome>José da Silva Carga</nome>
 <sexo>MASCULINO</sexo>
 </progenitores>
 <sexo>FEMININO</sexo>
 <sexoIgnorado>false</sexoIgnorado>
 </filiacoesNascimento>
 <filiacoesNascimento>
 <codigoIBGEMunicipioNaturalidade>313860</codigoIBGEMunicipioNaturalidade>
 <codigoOcupacaoSDC>322420</codigoOcupacaoSDC>
 <codigoOcupacaoSDCIgnorado>false</codigoOcupacaoSDCIgnorado>
 <documentos>
 <dono>FILIACAO_NASCIMENTO</dono>
 <numero>11111111116</numero>
 <tipo>NIT</tipo>
 </documentos>
 <documentos>
 <dono>FILIACAO_NASCIMENTO</dono>
 <numero>11111111111</numero>
 <tipo>CPF</tipo>
 </documentos>
 <documentos>
 <dataEmissao>2014-07-22T14:32:20.098-03:00</dataEmissao>
 <dono>FILIACAO_NASCIMENTO</dono>
 <numero>123456789</numero>
 <tipo>CNH</tipo>
 </documentos>
 <cpfIgnorado>false</cpfIgnorado>
 <documentosIgnorado>false</documentosIgnorado>
 <idade>19</idade>
 <idadeIgnorada>false</idadeIgnorada>
 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>
 <nacionalidade>76</nacionalidade>
 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>
 <nome>José da Silva Carga</nome>
 <nomeIgnorado>false</nomeIgnorado>
 <paisNascimento>76</paisNascimento>
 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>
 <progenitores>
 <nome>Maria da Silva Carga</nome>
 <sexo>FEMININO</sexo>
 </progenitores>
 <progenitores>
 <nome>José da Silva Carga</nome>
 <sexo>MASCULINO</sexo>
 </progenitores>
 <sexo>MASCULINO</sexo>
 <sexoIgnorado>false</sexoIgnorado>
 </filiacoesNascimento>
 <horaNascimento>14:32</horaNascimento>
 <horaNascimentoIgnorada>false</horaNascimentoIgnorada>
 <impressosSegurancaNascimento>
 <dataUtilizacao>2016-01-02T00:00:00-03:00</dataUtilizacao>
 <numeroSerie>AA000000001</numeroSerie>
 <segundaVia>false</segundaVia>
 </impressosSegurancaNascimento>
 <impressosSegurancaNascimento>
 <dataUtilizacao>2011-06-09T00:00:00-03:00</dataUtilizacao>
 <numeroSerie>AA000000002</numeroSerie>
 <segundaVia>true</segundaVia>
 </impressosSegurancaNascimento>
 <local>UNIDADE_SAUDE</local>
 <logradouroFiliacao>Logradouro da Filiação</logradouroFiliacao>
 <logradouroFiliacaoIgnorado>false</logradouroFiliacaoIgnorado>
 <nome>LOTE DE INSERCAO</nome>
 <nomeEspecial>false</nomeEspecial>
 <numeroGemeos>1</numeroGemeos>
 <numeroLogradouroFiliacao>1234</numeroLogradouroFiliacao>
 <numeroLogradouroFiliacaoIgnorado>false</numeroLogradouroFiliacaoIgnorado>
 <possuiGemeos>true</possuiGemeos>

P á g i n a | 54

SIRC – Sistema Nacional de Informação de Registro Civil

 <sexo>MASCULINO</sexo>
 <averbacoesNascimento>
 <dataAverbacao>2016-02-03T00:00:00.000-03:00</dataAverbacao>
 <motivoAverbacao>ALTERACAO_SOBRENOME</motivoAverbacao>
 <dataMotivoAverbacao>2016-02-02T00:00:00.000-03:00</dataMotivoAverbacao>
 <processoJudicial>1111111-00.2019.123.1234</processoJudicial>
 <dataSentencaJudicial>2016-02-01T00:00:00.000-03:00</dataSentencaJudicial>
 <dadosComplementares>Complementares</dadosComplementares>
 </averbacoesNascimento>
 <anotacoesNascimento>
 <dataAnotacao>2016-02-03T00:00:00.000-03:00</dataAnotacao>
 <motivoAnotacao>INTERDICAO</motivoAnotacao>
 <matricula>123456015520131019050090822950XX</matricula>
 <dadosComplementares>Anotacoes Complementares</dadosComplementares>
 </anotacoesNascimento>
 <retificacoesNascimento>
 <dataRetificacao>2016-02-03T00:00:00.000-03:00</dataRetificacao>
 <processoJudicial>1111111-00.2019.123.1234</processoJudicial>
 <dataSentencaJudicial>2016-02-01T00:00:00.000-03:00</dataSentencaJudicial>
 <dadosComplementares>Observacao</dadosComplementares>
 </retificacoesNascimento>
 <filiacaoNomesIguais>false</filiacaoNomesIguais>
 </registroNascimentoInclusao>
</movimentoNascimentoTO>

P á g i n a | 55

SIRC – Sistema Nacional de Informação de Registro Civil

7.2 Exemplo 2 – Registro de Óbito (Versão 3.0)
<movimentoObitoTO>
 <versaoLayoutObito>3.0</versaoLayoutObito>
 <registroObitoInclusao>
 <acervo>1</acervo>
 <anoRegistro>2016</anoRegistro>
 <codServentia>123456</codServentia>
 <dataRegistro>2016-01-22T00:00:00.000-03:00</dataRegistro>
 <dvMatricula>XX</dvMatricula>
 <folha>1</folha>
 <justificativaAusenciaCamposObrigatorios>Justificativa</justificativaAusenciaCamposObrig
atorios>
 <numeroLivro>1</numeroLivro>
 <observacoes>observações obito</observacoes>
 <registroJudicial>false</registroJudicial>
 <termo>99</termo>
 <tipoLivro>4</tipoLivro>
 <tipoServico>55</tipoServico>
 <bairro>Bairro</bairro>
 <bairroObito>Bairro Óbito</bairroObito>
 <beneficiosPrevidenciarios>
 <numeroBeneficio>1234567897</numeroBeneficio>
 </beneficiosPrevidenciarios>
 <beneficiosPrevidenciarios>
 <numeroBeneficio>1111111119</numeroBeneficio>
 </beneficiosPrevidenciarios>
 <beneficiosPrevidenciarios>
 <numeroBeneficio>2222222227</numeroBeneficio>
 </beneficiosPrevidenciarios>
 <beneficiosPrevidenciariosIgnorado>false</beneficiosPrevidenciariosIgnorado>
 <causaMorteConhecida>Causa morte conhecida</causaMorteConhecida>
 <causaMorteConhecidaIgnorada>false</causaMorteConhecidaIgnorada>
 <codigoIBGEMunicipioLogradouro>120001</codigoIBGEMunicipioLogradouro>
 <codigoIBGEMunicipioLogradouroIgnorado>false</codigoIBGEMunicipioLogradouroIgnorado>
 <codigoIBGEMunicipioLogradouroObito>120001</codigoIBGEMunicipioLogradouroObito>
 <codigoIBGEMunicipioLogradouroObitoIgnorado>false</codigoIBGEMunicipioLogradouroObitoIgn
orado>
 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>
 <codigoOcupacaoSDC>252525</codigoOcupacaoSDC>
 <complementoLogradouro>Complemento Logradouro</complementoLogradouro>
 <complementoLogradouroObito>complemento logradouro Óbito</complementoLogradouroObito>
 <corPele>INDIGENA</corPele>
 <corPeleIgnorada>false</corPeleIgnorada>
 <dataNascimentoFalecido>1960-07-22T00:00:00-03:00</dataNascimentoFalecido>
 <dataNascimentoFalecidoIgnorada>false</dataNascimentoFalecidoIgnorada>
 <dataObito>20/01/2016</dataObito>
 <dataObitoIgnorada>false</dataObitoIgnorada>
 <declaracaoObito>333333330</declaracaoObito>
 <declaracaoObitoIgnorada>false</declaracaoObitoIgnorada>
 <documentosDeclarante>
 <dono>DECLARANTE</dono>
 <numero>11111111116</numero>
 <tipo>NIT</tipo>
 </documentosDeclarante>
 <documentosDeclarante>
 <dono>DECLARANTE</dono>
 <numero>11111111111</numero>
 <tipo>CPF</tipo>
 </documentosDeclarante>
 <documentosDeclarante>
 <dataEmissao>2014-07-22T16:44:38.579-03:00</dataEmissao>
 <dono>DECLARANTE</dono>
 <numero>123456789</numero>
 <tipo>CNH</tipo>
 </documentosDeclarante>
 <documentosFalecido>
 <dono>FALECIDO</dono>
 <numero>11111111116</numero>
 <tipo>NIT</tipo>
 </documentosFalecido>
 <documentosFalecido>
 <dono>FALECIDO</dono>
 <numero>11111111111</numero>

P á g i n a | 56

SIRC – Sistema Nacional de Informação de Registro Civil

 <tipo>CPF</tipo>
 </documentosFalecido>
 <documentosFalecido>
 <dataEmissao>2014-07-22T16:44:38.579-03:00</dataEmissao>
 <dono>FALECIDO</dono>
 <numero>123456789</numero>
 <tipo>CNH</tipo>
 </documentosFalecido>
 <cpfFalecidoIgnorado>false</cpfFalecidoIgnorado>
 <documentosFalecidoIgnorado>false</documentosFalecidoIgnorado>
 <eleitor>true</eleitor>
 <estadoCivil>SOLTEIRO</estadoCivil>
 <estadoCivilIgnorado>false</estadoCivilIgnorado>
 <filiacoesObito>
 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>
 <codigoOcupacaoSDC>252525</codigoOcupacaoSDC>
 <dataNascimento>1980-01-22T00:00:00.000-03:00</dataNascimento>
 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>
 <documentos>
 <dono>FILIACAO_OBITO</dono>
 <numero>11111111111</numero>
 <tipo>CPF</tipo>
 </documentos>
 <cpfIgnorado>false</cpfIgnorado>
 <documentosIgnorado>true</documentosIgnorado>
 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>
 <nacionalidade>76</nacionalidade>
 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>
 <nome>Identificacao da genitora</nome>
 <nomeIgnorado>false</nomeIgnorado>
 <paisNascimento>76</paisNascimento>
 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>
 <sexo>FEMININO</sexo>
 <sexoIgnorado>false</sexoIgnorado>
 </filiacoesObito>
 <filiacoesObito>
 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>
 <codigoOcupacaoSDC>252525</codigoOcupacaoSDC>
 <dataNascimentoIgnorada>true</dataNascimentoIgnorada>
 <cpfIgnorado>true</cpfIgnorado>
 <documentosIgnorado>true</documentosIgnorado>
 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>
 <nacionalidade>76</nacionalidade>
 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>
 <nome>identificacao do genitor</nome>
 <nomeIgnorado>false</nomeIgnorado>
 <paisNascimento>76</paisNascimento>
 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>
 <sexo>MASCULINO</sexo>
 <sexoIgnorado>false</sexoIgnorado>
 </filiacoesObito>
 <horaObito>16:44</horaObito>
 <horaObitoIgnorada>false</horaObitoIgnorada>
 <impressosSegurancaObito>
 <dataUtilizacao>2011-06-09T00:00:00-03:00</dataUtilizacao>
 <numeroSerie>AA000000003</numeroSerie>
 <segundaVia>false</segundaVia>
 </impressosSegurancaObito>
 <impressosSegurancaObito>
 <dataUtilizacao>2011-06-09T00:00:00-03:00</dataUtilizacao>
 <numeroSerie>AA000000004</numeroSerie>
 <segundaVia>false</segundaVia>
 </impressosSegurancaObito>
 <logradouro>Logradouro Lote</logradouro>
 <logradouroIgnorado>false</logradouroIgnorado>
 <logradouroObito>Logradouro do Óbito</logradouroObito>
 <logradouroObitoIgnorado>false</logradouroObitoIgnorado>
 <lugarFalecimento>Lugar de falecimento</lugarFalecimento>
 <lugarSepultamentoCemiterio>lugar sepultamento cemitério</lugarSepultamentoCemiterio>
 <lugarSepultamentoCemiterioIgnorado>false</lugarSepultamentoCemiterioIgnorado>
 <nacionalidade>76</nacionalidade>
 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>
 <nome>LOTE DE INSERCAO</nome>
 <nomeAtestantePrimario>Dr XYZ</nomeAtestantePrimario>

P á g i n a | 57

SIRC – Sistema Nacional de Informação de Registro Civil

 <nomeDeclarante>Nome do Declarante</nomeDeclarante>
 <nomeDeclaranteIgnorado>false</nomeDeclaranteIgnorado>
 <nomeIgnorado>false</nomeIgnorado>
 <nomeLocalObito>Local do óbito</nomeLocalObito>
 <nomeLocalObitoIgnorado>false</nomeLocalObitoIgnorado>
 <numeroLogradouro>10</numeroLogradouro>
 <numeroLogradouroIgnorado>false</numeroLogradouroIgnorado>
 <numeroLogradouroObito>121212</numeroLogradouroObito>
 <numeroLogradouroObitoIgnorado>false</numeroLogradouroObitoIgnorado>
 <paisNascimento>76</paisNascimento>
 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>
 <sexo>MASCULINO</sexo>
 <sexoIgnorado>false</sexoIgnorado>
 <tipoLocalObito>DOMICILIO</tipoLocalObito>
 <tipoLocalObitoIgnorado>false</tipoLocalObitoIgnorado>
 <tipoMorte>NATURAL</tipoMorte>
 <tipoMorteIgnorado>false</tipoMorteIgnorado>
 <averbacoesObito>
 <dataAverbacao>2016-02-03T00:00:00.000-03:00</dataAverbacao>
 <motivoAverbacao>OUTROS</motivoAverbacao>
 <dataMotivoAverbacao>2016-02-02T00:00:00.000-03:00</dataMotivoAverbacao>
 <processoJudicial>1111111-00.2019.123.1234</processoJudicial>
 <dataSentencaJudicial>2016-02-01T00:00:00.000-03:00</dataSentencaJudicial>
 <dadosComplementares>Complementares</dadosComplementares>
 </averbacoesObito>
 <anotacoesObito>
 <dataAnotacao>2016-02-03T00:00:00.000-03:00</dataAnotacao>
 <motivoAnotacao>CASAMENTO</motivoAnotacao>
 <matricula>123456575520142000010010140778XX</matricula>
 <dadosComplementares>Anotacoes Complementares</dadosComplementares>
 </anotacoesObito>
 <retificacoesObito>
 <dataRetificacao>2016-02-03T00:00:00.000-03:00</dataRetificacao>
 <processoJudicial>1111111-00.2019.123.1234</processoJudicial>
 <dataSentencaJudicial>2016-02-01T00:00:00.000-03:00</dataSentencaJudicial>
 <dadosComplementares>Observacao</dadosComplementares>
 </retificacoesObito>
 <filiacaoNomesIguais>false</filiacaoNomesIguais>
 </registroObitoInclusao>
</movimentoObitoTO>

P á g i n a | 58

SIRC – Sistema Nacional de Informação de Registro Civil

7.3 Exemplo 3 – Registro de Casamento (Versão 3.0)

<movimentoCasamentoTO>

 <versaoLayoutCasamento>3.0</versaoLayoutCasamento>

 <registroCasamentoInclusao>

 <acervo>1</acervo>

 <anoRegistro>2014</anoRegistro>

 <codServentia>123456</codServentia>

 <dataRegistro>2014-07-23T13:46:15.832-03:00</dataRegistro>

 <dvMatricula>XX</dvMatricula>

 <folha>1</folha>

 <justificativaAusenciaCamposObrigatorios>Justificativa</justificativaAusenciaCamposObrig

atorios>

 <numeroLivro>1</numeroLivro>

 <observacoes>Registro gerado automaticamento pelo aplicativo de carga do sirc</observaco

es>

 <registroJudicial>false</registroJudicial>

 <termo>999</termo>

 <tipoLivro>2</tipoLivro>

 <tipoServico>55</tipoServico>

 <codigoServentiaEscrituraAntenupcial>123456</codigoServentiaEscrituraAntenupcial>

 <dataCelebracaoCasamento>2014-07-22T00:00:00-03:00</dataCelebracaoCasamento>

 <dataCelebracaoCasamentoIgnorada>false</dataCelebracaoCasamentoIgnorada>

 <dataEscrituraAntenupcial>2014-07-20T00:00:00-03:00</dataEscrituraAntenupcial>

 <dataPublicacaoProclamas>2014-07-21T00:00:00-03:00</dataPublicacaoProclamas>

 <regimeCasamento>SEPARACAO_BENS</regimeCasamento>

 <averbacoesCasamento>

 <dataAverbacao>2016-02-03T00:00:00.000-03:00</dataAverbacao>

 <motivoAverbacao>OUTROS</motivoAverbacao>

 <dataMotivoAverbacao>2016-02-02T00:00:00.000-03:00</dataMotivoAverbacao>

 <processoJudicial>1111111-00.2019.123.1234</processoJudicial>

 <dataSentencaJudicial>2016-02-01T00:00:00.000-03:00</dataSentencaJudicial>

 <dadosComplementares>Complementares</dadosComplementares>

 </averbacoesCasamento>

 <anotacoesCasamento>

 <dataAnotacao>2016-02-03T00:00:00.000-03:00</dataAnotacao>

 <motivoAnotacao>INTERDICAO</motivoAnotacao>

 <matricula>123456015520131019050090822950XX</matricula>

 <dadosComplementares>Anotacoes Complementares</dadosComplementares>

 </anotacoesCasamento>

 <retificacoesCasamento>

 <dataRetificacao>2016-02-03T00:00:00.000-03:00</dataRetificacao>

 <processoJudicial>1111111-00.2019.123.1234</processoJudicial>

 <dataSentencaJudicial>2016-02-01T00:00:00.000-03:00</dataSentencaJudicial>

 <dadosComplementares>Observacao</dadosComplementares>

 </retificacoesCasamento>

P á g i n a | 59

SIRC – Sistema Nacional de Informação de Registro Civil

 <conjugesNomesIguais>false</conjugesNomesIguais>

 <conjugesNomesIguaisPosCasamento>false</conjugesNomesIguaisPosCasamento>

 <conjuge1>

 <bairroConjuge>Centro</bairroConjuge>

 <codigoIBGEMunicipioLogradouroConjuge>120001</codigoIBGEMunicipioLogradouroConjuge>

 <codigoIBGEMunicipioLogradouroConjugeIgnorado>false</codigoIBGEMunicipioLogradouroCo

njugeIgnorado>

 <codigoOcupacaoSDC>10205</codigoOcupacaoSDC>

 <codigoOcupacaoSDCIgnorado>false</codigoOcupacaoSDCIgnorado>

 <complementoLogradouroConjuge>Complemento endereço</complementoLogradouroConjuge>

 <dataNascimento>1982-06-21T00:00:00-03:00</dataNascimento>

 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>

 <documentosConjuge>

 <dono>CONJUGE1</dono>

 <numero>11111111116</numero>

 <tipo>NIT</tipo>

 </documentosConjuge>

 <documentosConjuge>

 <dono>CONJUGE1</dono>

 <numero>11111111111</numero>

 <tipo>CPF</tipo>

 </documentosConjuge>

 <documentosConjuge>

 <dono>CONJUGE1</dono>

 <numero>11111111111</numero>

 <tipo>RIC</tipo>

 </documentosConjuge>

 <documentosConjuge>

 <dataEmissao>2014-07-23T13:46:15.854-03:00</dataEmissao>

 <dono>CONJUGE1</dono>

 <numero>123456789</numero>

 <tipo>CNH</tipo>

 </documentosConjuge>

 <cpfConjugeIgnorado>false</cpfConjugeIgnorado>

 <documentosConjugeIgnorado>false</documentosConjugeIgnorado>

 <filiacoesConjuge>

 <bairro>Centro</bairro>

 <codigoIBGEMunicipioLogradouro>120001</codigoIBGEMunicipioLogradouro>

 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>

 <complementoLogradouro>Complemento endereço</complementoLogradouro>

 <dataFalecimento>1997-08-31T00:00:00-03:00</dataFalecimento>

 <dataFalecimentoIgnorada>false</dataFalecimentoIgnorada>

 <dataNascimento>1961-07-01T00:00:00-03:00</dataNascimento>

 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>

 <logradouro>Palacio de Buckingham</logradouro>

 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>

P á g i n a | 60

SIRC – Sistema Nacional de Informação de Registro Civil

 <nacionalidade>76</nacionalidade>

 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>

 <nome>Identificacao da genitora</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <numeroLogradouro>1</numeroLogradouro>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

 <sexo>FEMININO</sexo>

 <sexoIgnorado>false</sexoIgnorado>

 </filiacoesConjuge>

 <filiacoesConjuge>

 <bairro>Centro</bairro>

 <codigoIBGEMunicipioLogradouro>120001</codigoIBGEMunicipioLogradouro>

 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>

 <complementoLogradouro>Complemento endereço</complementoLogradouro>

 <dataFalecimento>1997-08-31T00:00:00-03:00</dataFalecimento>

 <dataFalecimentoIgnorada>false</dataFalecimentoIgnorada>

 <dataNascimento>1961-07-01T00:00:00-03:00</dataNascimento>

 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>

 <logradouro>Palacio de Buckingham</logradouro>

 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>

 <nacionalidade>76</nacionalidade>

 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>

 <nome>identificacao do genitor</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <numeroLogradouro>1</numeroLogradouro>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

 <sexo>MASCULINO</sexo>

 <sexoIgnorado>false</sexoIgnorado>

 </filiacoesConjuge>

 <logradouroConjuge>Palacio de Buckingham</logradouroConjuge>

 <logradouroConjugeIgnorado>false</logradouroConjugeIgnorado>

 <municipioNaturalidadeIgnoradoDuplo>true</municipioNaturalidadeIgnoradoDuplo>

 <nacionalidade>76</nacionalidade>

 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>

 <nome>William Arthur Philip Louis</nome>

 <nomeConjugePosCasamento>Willian Mountbatten Windsor</nomeConjugePosCasamento>

 <nomeConjugePosCasamentoIgnorado>false</nomeConjugePosCasamentoIgnorado>

 <nomeConjugePrecedente></nomeConjugePrecedente>

 <numeroLogradouroConjuge>1</numeroLogradouroConjuge>

 <numeroLogradouroConjugeIgnorado>false</numeroLogradouroConjugeIgnorado>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

 <sexo>MASCULINO</sexo>

 <filiacaoNomesIguais>false</filiacaoNomesIguais>

P á g i n a | 61

SIRC – Sistema Nacional de Informação de Registro Civil

 </conjuge1>

 <conjuge2>

 <bairroConjuge>Centro</bairroConjuge>

 <codigoIBGEMunicipioLogradouroConjuge>120001</codigoIBGEMunicipioLogradouroConjuge>

 <codigoIBGEMunicipioLogradouroConjugeIgnorado>false</codigoIBGEMunicipioLogradouroCo

njugeIgnorado>

 <codigoOcupacaoSDC>10205</codigoOcupacaoSDC>

 <codigoOcupacaoSDCIgnorado>false</codigoOcupacaoSDCIgnorado>

 <complementoLogradouroConjuge>Complemento endereço</complementoLogradouroConjuge>

 <dataNascimento>1982-01-09T00:00:00-03:00</dataNascimento>

 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>

 <documentosConjuge>

 <dono>CONJUGE2</dono>

 <numero>11111111116</numero>

 <tipo>NIT</tipo>

 </documentosConjuge>

 <documentosConjuge>

 <dono>CONJUGE2</dono>

 <numero>11111111111</numero>

 <tipo>RIC</tipo>

 </documentosConjuge>

 <documentosConjuge>

 <dataEmissao>2014-07-23T13:46:15.871-03:00</dataEmissao>

 <dono>CONJUGE2</dono>

 <numero>123456789</numero>

 <tipo>CNH</tipo>

 </documentosConjuge>

 <cpfConjugeIgnorado>true</cpfConjugeIgnorado>

 <documentosConjugeIgnorado>false</documentosConjugeIgnorado>

 <filiacoesConjuge>

 <bairro>Centro</bairro>

 <codigoIBGEMunicipioLogradouro>120001</codigoIBGEMunicipioLogradouro>

 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>

 <complementoLogradouro>Complemento endereço</complementoLogradouro>

 <dataFalecimento>1997-08-31T00:00:00-03:00</dataFalecimento>

 <dataFalecimentoIgnorada>false</dataFalecimentoIgnorada>

 <dataNascimento>1961-07-01T00:00:00-03:00</dataNascimento>

 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>

 <logradouro>Palacio de Buckingham</logradouro>

 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>

 <nacionalidade>76</nacionalidade>

 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>

 <nome>Identificacao da genitora</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <numeroLogradouro>1</numeroLogradouro>

 <paisNascimento>76</paisNascimento>

P á g i n a | 62

SIRC – Sistema Nacional de Informação de Registro Civil

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

 <sexo>FEMININO</sexo>

 <sexoIgnorado>false</sexoIgnorado>

 </filiacoesConjuge>

 <filiacoesConjuge>

 <bairro>Centro</bairro>

 <codigoIBGEMunicipioLogradouro>120001</codigoIBGEMunicipioLogradouro>

 <codigoIBGEMunicipioNaturalidade>120001</codigoIBGEMunicipioNaturalidade>

 <complementoLogradouro>Complemento endereço</complementoLogradouro>

 <dataFalecimento>1997-08-31T00:00:00-03:00</dataFalecimento>

 <dataFalecimentoIgnorada>false</dataFalecimentoIgnorada>

 <dataNascimento>1961-07-01T00:00:00-03:00</dataNascimento>

 <dataNascimentoIgnorada>false</dataNascimentoIgnorada>

 <logradouro>Palacio de Buckingham</logradouro>

 <municipioNaturalidadeIgnoradoDuplo>false</municipioNaturalidadeIgnoradoDuplo>

 <nacionalidade>76</nacionalidade>

 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>

 <nome>identificacao do genitor</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <numeroLogradouro>1</numeroLogradouro>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

 <sexo>MASCULINO</sexo>

 <sexoIgnorado>false</sexoIgnorado>

 </filiacoesConjuge>

 <logradouroConjuge>Palacio de Buckingham</logradouroConjuge>

 <logradouroConjugeIgnorado>false</logradouroConjugeIgnorado>

 <nacionalidade>76</nacionalidade>

 <nacionalidadeIgnorada>false</nacionalidadeIgnorada>

 <nome>Catherine Elizabeth Middleton</nome>

 <nomeConjugePosCasamento>Catherine Elizabeth Middleton Windsor</nomeConjugePosCasame

nto>

 <nomeConjugePosCasamentoIgnorado>false</nomeConjugePosCasamentoIgnorado>

 <nomeConjugePrecedente></nomeConjugePrecedente>

 <numeroLogradouroConjuge>1</numeroLogradouroConjuge>

 <numeroLogradouroConjugeIgnorado>false</numeroLogradouroConjugeIgnorado>

 <paisNascimentoIgnorado>true</paisNascimentoIgnorado>

 <sexo>MASCULINO</sexo>

 <filiacaoNomesIguais>false</filiacaoNomesIguais>

 </conjuge2>

 </registroCasamentoInclusao>

</movimentoCasamentoTO>

P á g i n a | 63

SIRC – Sistema Nacional de Informação de Registro Civil

7.4 Exemplo 4 – Declaração de Inexistência de Movimento (Versão 1.0)

O usuário pode informar a inexistência de movimentos de nascimento, casamento,

óbito ou natimorto em uma mesma requisição:

Exemplo 01: Declaração Inexistência de Casamento, Nascimento, Óbito e Natimorto

<declaracaoInexistenciaMovimentoServicoTO>

 <competencia>12/2019</competencia>

 <declaracaoInexistenciaMovimentoCasamento>true</declaracaoInexistenciaMovimentoCasamento>

 <declaracaoInexistenciaMovimentoNascimento>true</declaracaoInexistenciaMovimentoNascimento>

 <declaracaoInexistenciaMovimentoObito>true</declaracaoInexistenciaMovimentoObito>

<declaracaoInexistenciaMovimentoObitoNatimorto>true</declaracaoInexistenciaMovimentoObitoNatimor

to>

</declaracaoInexistenciaMovimentoServicoTO>

Exemplo 02: Declaração de Inexistência de Nascimento

<declaracaoInexistenciaMovimentoServicoTO>

 <competencia>12/2019</competencia>

 <declaracaoInexistenciaMovimentoCasamento>false</declaracaoInexistenciaMovimentoCasamento>

 <declaracaoInexistenciaMovimentoNascimento>true</declaracaoInexistenciaMovimentoNascimento>

 <declaracaoInexistenciaMovimentoObito>false</declaracaoInexistenciaMovimentoObito>

<declaracaoInexistenciaMovimentoObitoNatimorto>false</declaracaoInexistenciaMovimentoObitoNatimo

rto>

</declaracaoInexistenciaMovimentoServicoTO>

P á g i n a | 64

SIRC – Sistema Nacional de Informação de Registro Civil

7.5 Exemplo 5 – Termo Cancelado (Versão 1.0)

O usuário deve informar o cancelamento de termos, conforme:

Exemplo 01: Cancelamento de Termo

<movimentoCancelamentoTO>

 <versaoLayoutCancelamento>1.0</versaoLayoutCancelamento>

 <registroTermoCancelado>

 <motivo>Motivo Cancelamento</motivo>

 <tipoRegistroCivil>NASCIMENTO</tipoRegistroCivil>

 <codServentia>011700</codServentia>

 <acervo>1</acervo>

 <tipoServico>1</tipoServico>

 <termo>100</termo>

 <tipoLivro>1</tipoLivro>

 <anoRegistro>2005</anoRegistro>

 <dvMatricula>XX</dvMatricula>

 <folha>101</folha>

 <numeroLivro>100</numeroLivro>

 </registroTermoCancelado>

</movimentoCancelamentoTO>

P á g i n a | 65

SIRC – Sistema Nacional de Informação de Registro Civil

7.6 Exemplo 6 – Registro de Nascimento com nome especial

O usuário deve informar os nomes especias, conforme regras apresentadas no capítulo

Registro Civil.

Exemplo 1: Registro de nascimento com nome especial preenchido corretamente

 ...

 <nome>Maria da Silva Falecida</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <nomeEspecial>true</nomeEspecial>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado>

 ...

Exemplo 2: Registro de nascimento com nome especial preenchido INCORRETAMENTE

 a) O nome contém a palavra "Falecida", portanto é um nome especial. Neste caso, é necessário

preencher a tag <nomeEspecial> com o valor "true".

 ...

 <nome>Maria da Silva Falecida</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <nomeEspecial>false</nomeEspecial>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado >

 ...

 b) O nome contém a palavra "Falecida", portanto é um nome especial. Neste caso, é necessário

preencher a tag <nomeEspecial> com o valor "true".

 ...

 <nome>Maria da Silva Falecida</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado

 ...

Exemplo 3: Registro de nascimento com nome inválido

 a) O nome contém o caractere "#", portanto é um nome inválido. * O preenchimento da tag

<nomeEspecial> não é considerado.

 ...

 <nome>Maria da Silva #</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <nomeEspecial>false</nomeEspecial>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado

 ...

 b) O nome contém o caractere "#", portanto é um nome inválido.

 ...

P á g i n a | 66

SIRC – Sistema Nacional de Informação de Registro Civil

 <nome>Maria da Silva #</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado

 ...

 c) O nome contém o caractere "#", portanto é um nome inválido. * O preenchimento da tag

<nomeEspecial> não é considerado.

 ...

 <nome>Maria da Silva #</nome>

 <nomeIgnorado>false</nomeIgnorado>

 <nomeEspecial>True</nomeEspecial>

 <paisNascimento>76</paisNascimento>

 <paisNascimentoIgnorado>false</paisNascimentoIgnorado

 ...

8 XSD do Movimento

O XML Schema é uma linguagem baseada no formato XML para definição de regras de

validação (esquemas) em documentos nesse mesmo formato. Um arquivo contendo as

definições na linguagem XML Schema é chamado de XSD (XML Schema Definition), este

descreve a estrutura de um documento XML.

Algumas observações são importantes para utilização do XSD:

o O atributo “minoccurs” tem por padrão o valor 1 (um), ou seja, a ausência do atributo

indica que o elemento é obrigatório.

o A ordem dos elementos deve ser seguida para a criação do arquivo XML. Os elementos

estão ordenados alfabeticamente.

Cada tipo de registro civil (Nascimento; Óbito e Casamento) possui um XSD diferente,

ou seja, deverão ser preparados e enviados separadamente.

P á g i n a | 67

SIRC – Sistema Nacional de Informação de Registro Civil

8.1 Registro de Nascimento (Versão 3.0)

MovimentoNascimentoTO.xsd

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

<xs:schema version="1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:element name="movimentoNascimentoTO" type="movimentoNascimentoTO"/>

 <xs:complexType name="movimentoNascimentoTO">

 <xs:sequence>

 <xs:element name="versaoLayoutNascimento" type="versaoLayoutNascimento" />

 <xs:element name="registroNascimentoInclusao" type="registroNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="registroNascimentoExclusao" type="registroNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="registroNascimentoAlteracao" type="registroNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="versaoLayoutNascimento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="3.0"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="registroNascimento">

 <xs:complexContent>

 <xs:extension base="registroNascimentoAbstrato">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="registroNascimentoAbstrato" abstract="true">

 <xs:complexContent>

 <xs:extension base="registroCivil">

 <xs:sequence>

 <xs:element name="bairroFiliacao" type="string100" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipio" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioFiliacao" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioFiliacaoIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="complementoLogradouroFiliacao" type="string100" minOccurs="0"/>

 <xs:element name="cpf" type="xs:long" minOccurs="0"/>

 <xs:element name="cpfIgnorado" type="xs:boolean" minOccurs="0"/>

P á g i n a | 68

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="dataNascimento" type="data" minOccurs="0"/>

 <xs:element name="dnv" type="string11" minOccurs="0"/>

 <xs:element name="dnvInexistente" type="xs:boolean" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiroFiliacao" type="string255" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiroFiliacaoIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="filiacoesNascimento" type="filiacaoNascimento" minOccurs="2"

maxOccurs="unbounded" />

 <xs:element name="horaNascimento" type="hora" minOccurs="0"/>

 <xs:element name="horaNascimentoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="impressosSegurancaNascimento" type="impressoSeguranca"

nillable="true" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="local" type="localNascimento" minOccurs="0"/>

 <xs:element name="logradouroFiliacao" type="string255" minOccurs="0"/>

 <xs:element name="logradouroFiliacaoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nacionalidadeRegistrado" type="xs:int" minOccurs="0"/>

 <xs:element name="nome" type="string100" minOccurs="0"/>

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="numeroGemeos" type="xs:int" minOccurs="0"/>

 <xs:element name="numeroGemeos" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="9"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="numeroLogradouroFiliacao" type="string20" minOccurs="0"/>

 <xs:element name="numeroLogradouroFiliacaoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="paisNascimentoRegistrado" type="xs:int" minOccurs="0"/>

 <xs:element name="possuiGemeos" type="xs:boolean" minOccurs="0"/>

 <xs:element name="sexo" type="sexo" minOccurs="0"/>

 <xs:element name="averbacoesNascimento" type="averbacaoNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="anotacoesNascimento" type="anotacaoNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="retificacoesNascimento" type="retificacaoNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="filiacaoNomesIguais" type="xs:boolean" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="filiacaoNascimento">

 <xs:sequence>

 <xs:element name="codigoIBGEMunicipioNaturalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoOcupacaoSDC" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoOcupacaoSDCIgnorado" type="xs:boolean" minOccurs="0" />

P á g i n a | 69

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="dataNascimento" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataNascimentoIgnorada" type="xs:boolean" minOccurs="0" />

 <xs:element name="documentos" type="documento" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="cpfIgnorado" type="xs:boolean" />

 <xs:element name="documentosIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="idade" type="idadeFalecido" minOccurs="0"/>

 <xs:element name="idadeIgnorada" type="xs:boolean" minOccurs="0" />

 <xs:element name="municipioNaturalidadeIgnoradoDuplo" type="xs:boolean" minOccurs="0" />

 <xs:element name="nacionalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="nacionalidadeIgnorada" type="xs:boolean" minOccurs="0" />

 <xs:element name="nome" type="string100" minOccurs="0" />

 <xs:element name="nomeIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="paisNascimento" type="xs:int" minOccurs="0"/>

 <xs:element name="paisNascimentoIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="progenitores" type="progenitorNascimento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="sexo" type="sexo" minOccurs="0"/>

 <xs:element name="sexoIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="textoLivreMunicipioNaturalidade" type="string100" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="progenitorNascimento">

 <xs:sequence>

 <xs:element name="nome" type="string100" minOccurs="0" />

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="sexo" type="sexo" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="registroCivil" abstract="true">

 <xs:sequence>

 <xs:element name="acervo">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="anoRegistro">

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

P á g i n a | 70

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:maxInclusive value="9999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="cnsConsuladoRegistro" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="codServentia">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="cpfEnvioParaCER" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{11}"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="dataEnvioParaCER" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataRegistro" type="xs:dateTime"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataTransitoJulgadoJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dvMatricula">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{2}|XX"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="folha">

 <xs:simpleType>

P á g i n a | 71

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="informacoesConsulado" type="string200" minOccurs="0"/>

 <xs:element name="justificativaAusenciaCamposObrigatorios" type="string4000"

minOccurs="0"/>

 <xs:element name="nomeJuizJudicial" type="string100" minOccurs="0"/>

 <xs:element name="nomeJuizadoJudicial" type="string100" minOccurs="0"/>

 <xs:element name="numeroLivro">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="numeroProcessoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="observacoes" type="string4000" minOccurs="0"/>

 <xs:element name="orgaoEmissorExterior" type="string200" minOccurs="0"/>

 <xs:element name="registroJudicial" type="xs:boolean"/>

 <xs:element name="termo">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="tipoLivro">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9"/>

 </xs:restriction>

 </xs:simpleType>

P á g i n a | 72

SIRC – Sistema Nacional de Informação de Registro Civil

 </xs:element>

 <xs:element name="tipoServico">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="documentoRegistroNascimento">

 <xs:complexContent>

 <xs:extension base="documento">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="documento">

 <xs:sequence>

 <xs:element name="dataEmissao" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="descricao" type="string100" minOccurs="0"/>

 <xs:element name="dono" type="donoDocumento"/>

 <xs:element name="numero" type="string32"/>

 <xs:element name="numeroSerie" type="string5" minOccurs="0"/>

 <xs:element name="orgaoEmissao" type="xs:int" minOccurs="0"/>

 <xs:element name="tipo" type="tipoDocumento"/>

 <xs:element name="ufEmissao" type="xs:int" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="impressoSeguranca">

 <xs:sequence>

 <xs:element name="dataUtilizacao" type="xs:dateTime"/>

 <xs:element name="numeroSerie" type="numeroSerie"/>

 <xs:element name="segundaVia" type="xs:boolean" />

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="idadeFalecido">

 <xs:restriction base="xs:int">

 <xs:totalDigits value="3"/>

 <xs:minInclusive value="0"/>

 </xs:restriction>

P á g i n a | 73

SIRC – Sistema Nacional de Informação de Registro Civil

 </xs:simpleType>

 <xs:simpleType name="donoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="FILIACAO_NASCIMENTO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="tipoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="CPF"/>

 <xs:enumeration value="RG"/>

 <xs:enumeration value="NIT"/>

 <xs:enumeration value="RIC"/>

 <xs:enumeration value="RNE"/>

 <xs:enumeration value="TITULO_DE_ELEITOR"/>

 <xs:enumeration value="PASSAPORTE"/>

 <xs:enumeration value="CNH"/>

 <xs:enumeration value="CTPS"/>

 <xs:enumeration value="CARTEIRA_DE_MARITIMO"/>

 <xs:enumeration value="DOC_ESTRANGEIRO"/>

 <xs:enumeration value="CERT_DE_NASCIMENTO"/>

 <xs:enumeration value="CERT_DE_RESERVISTA"/>

 <xs:enumeration value="NAO_IDENTIFICADO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="localNascimento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="UNIDADE_SAUDE"/>

 <xs:enumeration value="FORA_UNIDADE_SAUDE"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="sexo">

 <xs:restriction base="xs:string">

 <xs:enumeration value="MASCULINO"/>

 <xs:enumeration value="FEMININO"/>

 <xs:enumeration value="IGNORADO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="averbacaoNascimento">

 <xs:sequence>

 <xs:element name="dataAverbacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="motivoAverbacao" type="motivoAverbacaoNascimento" minOccurs="1"/>

 <xs:element name="dataMotivoAverbacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="processoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

P á g i n a | 74

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="motivoAverbacaoNascimento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="RECONHECIMENTO_FILIACAO"/>

 <xs:enumeration value="ALTERACAO_NOME"/>

 <xs:enumeration value="ALTERACAO_SOBRENOME"/>

 <xs:enumeration value="ALTERACAO_NOME_SEXO"/>

 <xs:enumeration value="MUDANCA_PRENOME"/>

 <xs:enumeration value="DESTITUICAO"/>

 <xs:enumeration value="CONCESSAO"/>

 <xs:enumeration value="EXCLUSAO"/>

 <xs:enumeration value="RECONHECIMENTO"/>

 <xs:enumeration value="PERDA_NACIONALIDADE"/>

 <xs:enumeration value="ANOTACAO_CPF"/>

 <xs:enumeration value="FILIACAO"/>

 <xs:enumeration value="OUTROS"/>

 <xs:enumeration value="NOME_ABREVIADO"/>

 <xs:enumeration value="ACRESCIMO_SOBRENOME"/>

 <xs:enumeration value="ALTERACAO_NOME_ACRESCIMO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="anotacaoNascimento">

 <xs:sequence>

 <xs:element name="dataAnotacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="motivoAnotacao" type="motivoAnotacaoNascimento" minOccurs="1"/>

 <xs:element name="matricula" type="string32" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="motivoAnotacaoNascimento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="CASAMENTO"/>

 <xs:enumeration value="OBITO"/>

 <xs:enumeration value="OUTROS"/>

 <xs:enumeration value="REESTABELECIMENTO"/>

 <xs:enumeration value="EMANCIPACAO"/>

 <xs:enumeration value="INTERDICAO"/>

 <xs:enumeration value="AUSENCIA"/>

 <xs:enumeration value="MORTE_PRESUMIDA"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="retificacaoNascimento">

 <xs:sequence>

P á g i n a | 75

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="dataRetificacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="processoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="hora">

 <xs:restriction base="xs:string">

 <xs:pattern value="([0-1][0-9]|2[0-3]):[0-5][0-9]"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="data">

 <xs:restriction base="xs:string">

 <xs:pattern value="(((0[1-9]|[1-2][0-9]|30)/(04|06|09|11))|((0[1-9]|[1-2][0-9]|3[0-

1])/(01|03|05|07|08|10|12))|(0[1-9]|[1-2][0-9])/02)/[0-9]{4}"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string5">

 <xs:restriction base="xs:string">

 <xs:maxLength value="5"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string11">

 <xs:restriction base="xs:string">

 <xs:maxLength value="11"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string20">

 <xs:restriction base="xs:string">

 <xs:maxLength value="20"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string30">

 <xs:restriction base="xs:string">

 <xs:maxLength value="30"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string32">

 <xs:restriction base="xs:string">

 <xs:maxLength value="32"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

P á g i n a | 76

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:simpleType name="string100">

 <xs:restriction base="xs:string">

 <xs:maxLength value="100"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string200">

 <xs:restriction base="xs:string">

 <xs:maxLength value="200"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string255">

 <xs:restriction base="xs:string">

 <xs:maxLength value="255"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string1000">

 <xs:restriction base="xs:string">

 <xs:maxLength value="1000"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string4000">

 <xs:restriction base="xs:string">

 <xs:maxLength value="4000"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="numeroSerie">

 <xs:restriction base="xs:string">

 <xs:pattern value="[a-zA-Z]{2}[0-9]{9}"/>

 </xs:restriction>

 </xs:simpleType>

</xs:schema>

P á g i n a | 77

SIRC – Sistema Nacional de Informação de Registro Civil

8.2 Registro de Óbito (Versão 3.0)

MovimentoObitoTO.xsd

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

<xs:schema version="1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:element name="movimentoObitoTO" type="movimentoObitoTO"/>

 <xs:complexType name="movimentoObitoTO">

 <xs:sequence>

 <xs:element name="versaoLayoutObito" type="versaoLayoutObito" />

 <xs:element name="registroObitoInclusao" type="registroObito" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="registroObitoExclusao" type="registroObito" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="registroObitoAlteracao" type="registroObito" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="versaoLayoutObito">

 <xs:restriction base="xs:string">

 <xs:enumeration value="3.0"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="registroObito">

 <xs:complexContent>

 <xs:extension base="registroObitoAbstrato">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="registroObitoAbstrato" abstract="true">

 <xs:complexContent>

 <xs:extension base="registroCivil">

 <xs:sequence>

 <xs:element name="bairro" type="string100" minOccurs="0"/>

 <xs:element name="bairroObito" type="string100" minOccurs="0"/>

 <xs:element name="beneficiosPrevidenciarios" type="beneficioPrevidenciarioObito"

nillable="true" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="beneficiosPrevidenciariosIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="causaMorteConhecida" type="string1024" minOccurs="0"/>

 <xs:element name="causaMorteConhecidaIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioLogradouro" type="xs:int" minOccurs="0"/>

P á g i n a | 78

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="codigoIBGEMunicipioLogradouroIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioLogradouroObito" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioLogradouroObitoIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioNaturalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoOcupacaoSDC" type="xs:int" minOccurs="0"/>

 <xs:element name="complementoLogradouro" type="string100" minOccurs="0"/>

 <xs:element name="complementoLogradouroObito" type="string100" minOccurs="0"/>

 <xs:element name="corPele" type="corPele" minOccurs="0"/>

 <xs:element name="corPeleIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="dataNascimentoFalecido" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataNascimentoFalecidoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="dataObito" type="data" minOccurs="0"/>

 <xs:element name="dataObitoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="declaracaoObito" type="string9" minOccurs="0"/>

 <xs:element name="declaracaoObitoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="documentosDeclarante" type="documentoRegistroObito" nillable="true"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="documentosFalecido" type="documentoRegistroObito" nillable="true"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="cpfFalecidoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="documentosFalecidoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiroFalecido" type="string500" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiroFalecidoIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="eleitor" type="xs:boolean" minOccurs="0"/>

 <xs:element name="enderecoLocalObitoEstrangeiro" type="string500" minOccurs="0"/>

 <xs:element name="enderecoLocalObitoEstrangeiroIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="estadoCivil" type="estadoCivil" minOccurs="0"/>

 <xs:element name="estadoCivilIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="filiacoesObito" type="filiacaoObito" minOccurs="2"

maxOccurs="unbounded" />

 <xs:element name="horaObito" type="hora" minOccurs="0"/>

 <xs:element name="horaObitoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="idade" type="idadeFalecido" minOccurs="0"/>

 <xs:element name="impressosSegurancaObito" type="impressoSeguranca" nillable="true"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="logradouro" type="string255" minOccurs="0"/>

 <xs:element name="logradouroIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="logradouroObito" type="string100" minOccurs="0"/>

 <xs:element name="logradouroObitoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="lugarFalecimento" type="string500" minOccurs="0"/>

 <xs:element name="lugarSepultamentoCemiterio" type="string255" minOccurs="0"/>

 <xs:element name="lugarSepultamentoCemiterioIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="municipioNaturalidadeIgnoradoDuplo" type="xs:boolean"

minOccurs="0"/>

P á g i n a | 79

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="nacionalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="nacionalidadeIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nome" type="string100" minOccurs="0"/>

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nomeAtestantePrimario" type="string100" minOccurs="0"/>

 <xs:element name="nomeDeclarante" type="string100" minOccurs="0"/>

 <xs:element name="nomeDeclaranteEspecial" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nomeDeclaranteIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nomeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nomeLocalObito" type="string255" minOccurs="0"/>

 <xs:element name="nomeLocalObitoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="numeroLogradouro" type="string20" minOccurs="0"/>

 <xs:element name="numeroLogradouroIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="numeroLogradouroObito" type="string20" minOccurs="0"/>

 <xs:element name="numeroLogradouroObitoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="paisFalecimento" type="xs:int" minOccurs="0"/>

 <xs:element name="paisNascimento" type="xs:int" minOccurs="0"/>

 <xs:element name="paisNascimentoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="sexo" type="sexo" minOccurs="0"/>

 <xs:element name="sexoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="textoLivreMunicipioNaturalidade" type="string100" minOccurs="0"/>

 <xs:element name="tipoLocalObito" type="tipoLocalObito" minOccurs="0"/>

 <xs:element name="tipoLocalObitoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="tipoMorte" type="tipoMorte" minOccurs="0"/>

 <xs:element name="tipoMorteIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="averbacoesObito" type="averbacaoObito" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="anotacoesObito" type="anotacaoObito" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="retificacoesObito" type="retificacaoObito" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="filiacaoNomesIguais" type="xs:boolean" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="filiacaoObito">

 <xs:sequence>

 <xs:element name="codigoIBGEMunicipioNaturalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoOcupacaoSDC" type="xs:int" minOccurs="0"/>

 <xs:element name="dataNascimento" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataNascimentoIgnorada" type="xs:boolean" minOccurs="0" />

 <xs:element name="documentos" type="documento" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="cpfIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="documentosIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="municipioNaturalidadeIgnoradoDuplo" type="xs:boolean" minOccurs="0" />

 <xs:element name="nacionalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="nacionalidadeIgnorada" type="xs:boolean" minOccurs="0" />

P á g i n a | 80

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="nome" type="string100" minOccurs="0" />

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nomeIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="paisNascimento" type="xs:int" minOccurs="0"/>

 <xs:element name="paisNascimentoIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="sexo" type="sexo" minOccurs="0"/>

 <xs:element name="sexoIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="textoLivreMunicipioNaturalidade" type="string100" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="registroCivil" abstract="true">

 <xs:sequence>

 <xs:element name="acervo">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="anoRegistro">

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="cnsConsuladoRegistro" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="codServentia">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

P á g i n a | 81

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="cpfEnvioParaCER" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{11}"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="dataEnvioParaCER" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataRegistro" type="xs:dateTime"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataTransitoJulgadoJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dvMatricula">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{2}|XX"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="folha">

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="informacoesConsulado" type="string200" minOccurs="0"/>

 <xs:element name="justificativaAusenciaCamposObrigatorios" type="string4000"

minOccurs="0"/>

 <xs:element name="nomeJuizJudicial" type="string100" minOccurs="0"/>

 <xs:element name="nomeJuizadoJudicial" type="string100" minOccurs="0"/>

 <xs:element name="numeroLivro">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99999"/>

 </xs:restriction>

P á g i n a | 82

SIRC – Sistema Nacional de Informação de Registro Civil

 </xs:simpleType>

 </xs:element>

 <xs:element name="numeroProcessoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="observacoes" type="string4000" minOccurs="0"/>

 <xs:element name="orgaoEmissorExterior" type="string200" minOccurs="0"/>

 <xs:element name="registroJudicial" type="xs:boolean"/>

 <xs:element name="termo">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="tipoLivro">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="tipoServico">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="beneficioPrevidenciarioObito">

 <xs:complexContent>

 <xs:extension base="beneficioPrevidenciario">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

P á g i n a | 83

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:complexType name="beneficioPrevidenciario" abstract="true">

 <xs:sequence>

 <xs:element name="numeroBeneficio" type="string10" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="documentoRegistroObito">

 <xs:complexContent>

 <xs:extension base="documento">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="documento">

 <xs:sequence>

 <xs:element name="dataEmissao" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="descricao" type="string100" minOccurs="0"/>

 <xs:element name="dono" type="donoDocumento"/>

 <xs:element name="numero" type="string32"/>

 <xs:element name="numeroSerie" type="string5" minOccurs="0"/>

 <xs:element name="orgaoEmissao" type="xs:int" minOccurs="0"/>

 <xs:element name="tipo" type="tipoDocumento"/>

 <xs:element name="ufEmissao" type="xs:int" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="data">

 <xs:restriction base="xs:string">

 <xs:pattern value="(((0[1-9]|[1-2][0-9]|30)/(04|06|09|11))|((0[1-9]|[1-2][0-9]|3[0-

1])/(01|03|05|07|08|10|12))|(0[1-9]|[1-2][0-9])/02)/[0-9]{4}"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="hora">

 <xs:restriction base="xs:string">

 <xs:pattern value="([0-1][0-9]|2[0-3]):[0-5][0-9]"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="idadeFalecido">

 <xs:restriction base="xs:int">

 <xs:totalDigits value="3"/>

 <xs:minInclusive value="0"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="impressoSeguranca">

 <xs:sequence>

P á g i n a | 84

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="dataUtilizacao" type="xs:dateTime"/>

 <xs:element name="numeroSerie" type="numeroSerie"/>

 <xs:element name="segundaVia" type="xs:boolean" />

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="corPele">

 <xs:restriction base="xs:string">

 <xs:enumeration value="BRANCA"/>

 <xs:enumeration value="PRETA"/>

 <xs:enumeration value="AMARELA"/>

 <xs:enumeration value="PARDA"/>

 <xs:enumeration value="INDIGENA"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="donoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="DECLARANTE"/>

 <xs:enumeration value="FALECIDO"/>

 <xs:enumeration value="FILIACAO_OBITO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="tipoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="CPF"/>

 <xs:enumeration value="RG"/>

 <xs:enumeration value="NIT"/>

 <xs:enumeration value="RIC"/>

 <xs:enumeration value="RNE"/>

 <xs:enumeration value="TITULO_DE_ELEITOR"/>

 <xs:enumeration value="PASSAPORTE"/>

 <xs:enumeration value="CNH"/>

 <xs:enumeration value="CTPS"/>

 <xs:enumeration value="CARTEIRA_DE_MARITIMO"/>

 <xs:enumeration value="DOC_ESTRANGEIRO"/>

 <xs:enumeration value="CERT_DE_NASCIMENTO"/>

 <xs:enumeration value="CERT_DE_RESERVISTA"/>

 <xs:enumeration value="NAO_IDENTIFICADO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="estadoCivil">

 <xs:restriction base="xs:string">

 <xs:enumeration value="SOLTEIRO"/>

 <xs:enumeration value="CASADO"/>

 <xs:enumeration value="VIUVO"/>

 <xs:enumeration value="DIVORCIADO"/>

P á g i n a | 85

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:enumeration value="SEPARADO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="sexo">

 <xs:restriction base="xs:string">

 <xs:enumeration value="MASCULINO"/>

 <xs:enumeration value="FEMININO"/>

 <xs:enumeration value="IGNORADO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="tipoLocalObito">

 <xs:restriction base="xs:string">

 <xs:enumeration value="HOSPITAL"/>

 <xs:enumeration value="OUTROS_SERVICOS_SAUDE"/>

 <xs:enumeration value="DOMICILIO"/>

 <xs:enumeration value="VIA_PUBLICA"/>

 <xs:enumeration value="OUTROS"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="tipoMorte">

 <xs:restriction base="xs:string">

 <xs:enumeration value="NATURAL"/>

 <xs:enumeration value="VIOLENTA"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="averbacaoObito">

 <xs:sequence>

 <xs:element name="dataAverbacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="motivoAverbacao" type="motivoAverbacaoObito" minOccurs="1"/>

 <xs:element name="dataMotivoAverbacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="processoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="motivoAverbacaoObito">

 <xs:restriction base="xs:string">

 <xs:enumeration value="ALTERACAO_LOCAL_SEPULTAMENTO"/>

 <xs:enumeration value="CREMACAO"/>

 <xs:enumeration value="DOACAO_CADAVER"/>

 <xs:enumeration value="OUTROS"/>

 </xs:restriction>

 </xs:simpleType>

P á g i n a | 86

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:complexType name="anotacaoObito">

 <xs:sequence>

 <xs:element name="dataAnotacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="motivoAnotacao" type="motivoAnotacaoObito" minOccurs="1"/>

 <xs:element name="matricula" type="string32" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="motivoAnotacaoObito">

 <xs:restriction base="xs:string">

 <xs:enumeration value="NASCIMENTO"/>

 <xs:enumeration value="CASAMENTO"/>

 <xs:enumeration value="OUTROS"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="retificacaoObito">

 <xs:sequence>

 <xs:element name="dataRetificacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="processoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="string5">

 <xs:restriction base="xs:string">

 <xs:maxLength value="5"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string9">

 <xs:restriction base="xs:string">

 <xs:maxLength value="9"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string10">

 <xs:restriction base="xs:string">

 <xs:maxLength value="10"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string11">

 <xs:restriction base="xs:string">

 <xs:maxLength value="11"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

P á g i n a | 87

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:simpleType name="string20">

 <xs:restriction base="xs:string">

 <xs:maxLength value="20"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string30">

 <xs:restriction base="xs:string">

 <xs:maxLength value="30"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string32">

 <xs:restriction base="xs:string">

 <xs:maxLength value="32"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string100">

 <xs:restriction base="xs:string">

 <xs:maxLength value="100"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string200">

 <xs:restriction base="xs:string">

 <xs:maxLength value="200"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string255">

 <xs:restriction base="xs:string">

 <xs:maxLength value="255"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string500">

 <xs:restriction base="xs:string">

 <xs:maxLength value="500"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string1000">

 <xs:restriction base="xs:string">

 <xs:maxLength value="1000"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

P á g i n a | 88

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:simpleType name="string1024">

 <xs:restriction base="xs:string">

 <xs:maxLength value="1024"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string4000">

 <xs:restriction base="xs:string">

 <xs:maxLength value="4000"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="numeroSerie">

 <xs:restriction base="xs:string">

 <xs:pattern value="[a-zA-Z]{2}[0-9]{9}"/>

 </xs:restriction>

 </xs:simpleType>

</xs:schema>

P á g i n a | 89

SIRC – Sistema Nacional de Informação de Registro Civil

8.3 Registro de Casamento (Versão 3.0)

MovimentoCasamentoTO.xsd

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

<xs:schema version="1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:element name="movimentoCasamentoTO" type="movimentoCasamentoTO"/>

 <xs:complexType name="movimentoCasamentoTO">

 <xs:sequence>

 <xs:element name="versaoLayoutCasamento" type="versaoLayoutCasamento" />

 <xs:element name="registroCasamentoInclusao" type="registroCasamento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="registroCasamentoAlteracao" type="registroCasamento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="registroCasamentoExclusao" type="registroCasamento" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="versaoLayoutCasamento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="3.0"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="registroCasamento">

 <xs:complexContent>

 <xs:extension base="registroCasamentoAbstrato">

 <xs:sequence>

 <xs:element name="conjuge1" type="conjuge"/>

 <xs:element name="conjuge2" type="conjuge"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="registroCasamentoAbstrato" abstract="true">

 <xs:complexContent>

 <xs:extension base="registroCivil">

 <xs:sequence>

 <xs:element name="codigoMunicipioIBGECasamentoReligioso" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoServentiaEscrituraAntenupcial" type="xs:int" minOccurs="0"/>

 <xs:element name="dataCelebracaoCasamento" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataCelebracaoCasamentoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="dataEscrituraAntenupcial" type="xs:dateTime" minOccurs="0"/>

P á g i n a | 90

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="dataPublicacaoProclamas" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="descricaoLocalCasamentoReligioso" type="string1000" minOccurs="0"/>

 <xs:element name="impressosSegurancaCasamento" type="impressoSeguranca"

nillable="true" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="nomeCelebranteCasamentoReligioso" type="string100" minOccurs="0"/>

 <xs:element name="nomeCelebranteCasamentoReligiosoEspecial" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="paisCelebracaoCasamento" type="xs:int" minOccurs="0"/>

 <xs:element name="qualidadeCelebranteCasamentoReligioso" type="string100"

minOccurs="0"/>

 <xs:element name="regimeCasamento" type="regimeCasamento" minOccurs="0"/>

 <xs:element name="averbacoesCasamento" type="averbacaoCasamento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="anotacoesCasamento" type="anotacaoCasamento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="retificacoesCasamento" type="retificacaoCasamento" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="conjugesNomesIguais" type="xs:boolean" minOccurs="0"/>

 <xs:element name="conjugesNomesIguaisPosCasamento" type="xs:boolean" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="registroCivil" abstract="true">

 <xs:sequence>

 <xs:element name="acervo">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="anoRegistro">

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="cnsConsuladoRegistro" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:int">

P á g i n a | 91

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="codServentia">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="cpfEnvioParaCER" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{11}"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="dataEnvioParaCER" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataRegistro" type="xs:dateTime"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataTransitoJulgadoJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dvMatricula">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{2}|XX"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="folha">

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="informacoesConsulado" type="string200" minOccurs="0"/>

P á g i n a | 92

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="justificativaAusenciaCamposObrigatorios" type="string4000"

minOccurs="0"/>

 <xs:element name="nomeJuizJudicial" type="string100" minOccurs="0"/>

 <xs:element name="nomeJuizadoJudicial" type="string100" minOccurs="0"/>

 <xs:element name="numeroLivro">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="numeroProcessoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="observacoes" type="string4000" minOccurs="0"/>

 <xs:element name="orgaoEmissorExterior" type="string200" minOccurs="0"/>

 <xs:element name="registroJudicial" type="xs:boolean"/>

 <xs:element name="termo">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="tipoLivro">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="tipoServico">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

P á g i n a | 93

SIRC – Sistema Nacional de Informação de Registro Civil

 </xs:simpleType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="conjuge">

 <xs:complexContent>

 <xs:extension base="conjugeAbstrato">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="conjugeAbstrato" abstract="true">

 <xs:sequence>

 <xs:element name="bairroConjuge" type="string100" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioLogradouroConjuge" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioLogradouroConjugeIgnorado" type="xs:boolean"

minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioNaturalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoOcupacaoSDC" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoOcupacaoSDCIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="complementoLogradouroConjuge" type="string100" minOccurs="0"/>

 <xs:element name="dataDissolucaoCasamentoAnterior" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataNascimento" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataNascimentoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="documentosConjuge" type="documentoConjuge" nillable="true" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="cpfConjugeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="documentosConjugeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiroConjuge" type="string255" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiroConjugeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="filiacoesConjuge" type="filiacaoConjuge" minOccurs="2"

maxOccurs="unbounded" />

 <xs:element name="logradouroConjuge" type="string100" minOccurs="0"/>

 <xs:element name="logradouroConjugeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="municipioNaturalidadeIgnoradoDuplo" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nacionalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="nacionalidadeIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nome" type="string100" minOccurs="0"/>

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="nomeConjugePosCasamento" type="string100" minOccurs="0"/>

 <xs:element name="nomeConjugePosCasamentoEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="nomeConjugePosCasamentoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nomeConjugePrecedente" type="string100" minOccurs="0"/>

 <xs:element name="nomeConjugePrecedenteEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="numeroLogradouroConjuge" type="string20" minOccurs="0"/>

P á g i n a | 94

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="numeroLogradouroConjugeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="paisNascimento" type="xs:int" minOccurs="0"/>

 <xs:element name="paisNascimentoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="sexo" type="sexoConjuge" minOccurs="0"/>

 <xs:element name="textoLivreMunicipioNaturalidade" type="string100" minOccurs="0"/>

 <xs:element name="filiacaoNomesIguais" type="xs:boolean" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="filiacaoConjuge">

 <xs:sequence>

 <xs:element name="bairro" type="string100" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioLogradouro" type="xs:int" minOccurs="0"/>

 <xs:element name="codigoIBGEMunicipioNaturalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="complementoLogradouro" type="string100" minOccurs="0"/>

 <xs:element name="dataFalecimento" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataFalecimentoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="dataNascimento" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dataNascimentoIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="domicilioEstrangeiro" type="string255" minOccurs="0"/>

 <xs:element name="logradouro" type="string100" minOccurs="0"/>

 <xs:element name="municipioNaturalidadeIgnoradoDuplo" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nacionalidade" type="xs:int" minOccurs="0"/>

 <xs:element name="nacionalidadeIgnorada" type="xs:boolean" minOccurs="0"/>

 <xs:element name="nome" type="string100" minOccurs="0"/>

 <xs:element name="nomeEspecial" type="xs:boolean" minOccurs="0" />

 <xs:element name="nomeIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="numeroLogradouro" type="string20" minOccurs="0"/>

 <xs:element name="paisNascimento" type="xs:int" minOccurs="0"/>

 <xs:element name="paisNascimentoIgnorado" type="xs:boolean" minOccurs="0"/>

 <xs:element name="sexo" type="sexoConjuge" minOccurs="0"/>

 <xs:element name="sexoIgnorado" type="xs:boolean" minOccurs="0" />

 <xs:element name="textoLivreMunicipioNaturalidade" type="string100" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:complexType name="documentoConjuge">

 <xs:complexContent>

 <xs:extension base="documento">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <xs:complexType name="documento">

 <xs:sequence>

 <xs:element name="dataEmissao" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="descricao" type="string100" minOccurs="0"/>

 <xs:element name="dono" type="donoDocumento"/>

P á g i n a | 95

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:element name="numero" type="string32"/>

 <xs:element name="numeroSerie" type="string5" minOccurs="0"/>

 <xs:element name="orgaoEmissao" type="xs:int" minOccurs="0"/>

 <xs:element name="tipo" type="tipoDocumento"/>

 <xs:element name="ufEmissao" type="xs:int" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="donoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="MAE_NASCIMENTO"/>

 <xs:enumeration value="PAI_NASCIMENTO"/>

 <xs:enumeration value="DECLARANTE"/>

 <xs:enumeration value="FALECIDO"/>

 <xs:enumeration value="CONJUGE1"/>

 <xs:enumeration value="CONJUGE2"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="impressoSeguranca">

 <xs:sequence>

 <xs:element name="dataUtilizacao" type="xs:dateTime"/>

 <xs:element name="numeroSerie" type="numeroSerie"/>

 <xs:element name="segundaVia" type="xs:boolean" />

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="tipoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="CPF"/>

 <xs:enumeration value="RG"/>

 <xs:enumeration value="NIT"/>

 <xs:enumeration value="RIC"/>

 <xs:enumeration value="RNE"/>

 <xs:enumeration value="TITULO_DE_ELEITOR"/>

 <xs:enumeration value="PASSAPORTE"/>

 <xs:enumeration value="CNH"/>

 <xs:enumeration value="CTPS"/>

 <xs:enumeration value="CARTEIRA_DE_MARITIMO"/>

 <xs:enumeration value="DOC_ESTRANGEIRO"/>

 <xs:enumeration value="CERT_DE_NASCIMENTO"/>

 <xs:enumeration value="CERT_DE_RESERVISTA"/>

 <xs:enumeration value="NAO_IDENTIFICADO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="sexoConjuge">

 <xs:restriction base="xs:string">

 <xs:enumeration value="MASCULINO"/>

P á g i n a | 96

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:enumeration value="FEMININO"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="regimeCasamento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="COMUNHAO_PARCIAL"/>

 <xs:enumeration value="COMUNHAO_UNIVERSAL"/>

 <xs:enumeration value="PARTICIPACAO_FINAL_AQUESTOS"/>

 <xs:enumeration value="SEPARACAO_BENS"/>

 <xs:enumeration value="OUTROS"/>

 <xs:enumeration value="PARTICIPACAO_FINAL_AQUESTROS"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="averbacaoCasamento">

 <xs:sequence>

 <xs:element name="dataAverbacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="motivoAverbacao" type="motivoAverbacaoCasamento" minOccurs="1"/>

 <xs:element name="dataMotivoAverbacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="processoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="motivoAverbacaoCasamento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="SEPARACAO"/>

 <xs:enumeration value="DIVORCIO"/>

 <xs:enumeration value="ANOTACAO_CPF"/>

 <xs:enumeration value="CONVERSAO_SEPARACAO_DIVORCIO"/>

 <xs:enumeration value="ALTERACAO_REGIME_BENS"/>

 <xs:enumeration value="RESTABELECIMENTO_SOCIEDADE_CONJUGAL"/>

 <xs:enumeration value="OUTROS"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="anotacaoCasamento">

 <xs:sequence>

 <xs:element name="dataAnotacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="motivoAnotacao" type="motivoAnotacaoCasamento" minOccurs="1"/>

 <xs:element name="matricula" type="string32" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="motivoAnotacaoCasamento">

 <xs:restriction base="xs:string">

P á g i n a | 97

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:enumeration value="NASCIMENTO"/>

 <xs:enumeration value="OBITO"/>

 <xs:enumeration value="OUTROS"/>

 <xs:enumeration value="INTERDICAO"/>

 <xs:enumeration value="AUSENCIA"/>

 <xs:enumeration value="MORTE_PRESUMIDA"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="retificacaoCasamento">

 <xs:sequence>

 <xs:element name="dataRetificacao" type="xs:dateTime" minOccurs="1"/>

 <xs:element name="processoJudicial" type="string30" minOccurs="0"/>

 <xs:element name="dataSentencaJudicial" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dadosComplementares" type="string1000" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="string5">

 <xs:restriction base="xs:string">

 <xs:maxLength value="5"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string11">

 <xs:restriction base="xs:string">

 <xs:maxLength value="11"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string20">

 <xs:restriction base="xs:string">

 <xs:maxLength value="20"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string30">

 <xs:restriction base="xs:string">

 <xs:maxLength value="30"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string32">

 <xs:restriction base="xs:string">

 <xs:maxLength value="32"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string100">

P á g i n a | 98

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:restriction base="xs:string">

 <xs:maxLength value="100"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string200">

 <xs:restriction base="xs:string">

 <xs:maxLength value="200"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string255">

 <xs:restriction base="xs:string">

 <xs:maxLength value="255"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string1000">

 <xs:restriction base="xs:string">

 <xs:maxLength value="1000"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string4000">

 <xs:restriction base="xs:string">

 <xs:maxLength value="4000"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="numeroSerie">

 <xs:restriction base="xs:string">

 <xs:pattern value="[a-zA-Z]{2}[0-9]{9}"/>

 </xs:restriction>

 </xs:simpleType>

</xs:schema>

P á g i n a | 99

SIRC – Sistema Nacional de Informação de Registro Civil

8.4 Declaração de Inexistência de Movimento (Versão 1.0)

DeclaracaoInexistenciaMovimentoServicoTO.xsd

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

 <xs:schema version="1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:element name="declaracaoInexistenciaMovimentoServicoTO"

 type="declaracaoInexistenciaMovimentoTO" />

 <xs:complexType name="declaracaoInexistenciaMovimentoTO">

 <xs:sequence>

 <xs:element name="competencia" type="competencia" />

 <xs:element name="declaracaoInexistenciaMovimentoCasamento" type="xs:boolean"

minOccurs="0" />

 <xs:element name="declaracaoInexistenciaMovimentoNascimento" type="xs:boolean"

minOccurs="0" />

 <xs:element name="declaracaoInexistenciaMovimentoObito" type="xs:boolean"

minOccurs="0" />

 <xs:element name="declaracaoInexistenciaMovimentoObitoNatimorto" type="xs:boolean"

minOccurs="0" />

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="competencia">

 <xs:restriction base="xs:string">

 <xs:pattern value="([0]?[1-9]|10|11|12)/[0-9]{4}" />

 </xs:restriction>

 </xs:simpleType>

</xs:schema>

P á g i n a | 100

SIRC – Sistema Nacional de Informação de Registro Civil

8.5 Cancelamento de Termos (Versão 1.0)

MovimentoCancelamentoTO.xsd

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

<xs:schema version="1.0" xmlns:xs="http://www.w3.org/2001/XMLSchema">

 <xs:element name="movimentoCancelamentoTO" type="movimentoCancelamentoTO"/>

 <xs:complexType name="movimentoCancelamentoTO">

 <xs:sequence>

 <xs:element name="versaoLayoutCancelamento" type="versaoLayoutCancelamento" />

 <xs:element name="registroTermoCancelado" type="termoCancelado" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="versaoLayoutCancelamento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="1.0"/>

 </xs:restriction>

 </xs:simpleType>

 <xs:complexType name="termoCancelado" >

 <xs:sequence>

 <xs:element name="motivo" type="string350" minOccurs="1" />

 <xs:element name="tipoRegistroCivil" type="tipoRegistroCivil" minOccurs="1"/>

 <xs:element name="codServentia" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="acervo" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="0"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

P á g i n a | 101

SIRC – Sistema Nacional de Informação de Registro Civil

 </xs:element>

 <xs:element name="tipoServico" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="termo" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="tipoLivro" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:byte">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="anoRegistro" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="9999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="dataEnvioParaCER" type="xs:dateTime" minOccurs="0"/>

 <xs:element name="dvMatricula" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:pattern value="[0-9]{2}|XX"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="folha" minOccurs="0">

P á g i n a | 102

SIRC – Sistema Nacional de Informação de Registro Civil

 <xs:simpleType>

 <xs:restriction base="xs:short">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="numeroLivro" minOccurs="1">

 <xs:simpleType>

 <xs:restriction base="xs:int">

 <xs:minInclusive value="1"/>

 <xs:maxInclusive value="99999"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <xs:simpleType name="string30">

 <xs:restriction base="xs:string">

 <xs:maxLength value="30"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string500">

 <xs:restriction base="xs:string">

 <xs:maxLength value="500"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="string350">

 <xs:restriction base="xs:string">

 <xs:maxLength value="350"></xs:maxLength>

 </xs:restriction>

 </xs:simpleType>

 <xs:simpleType name="tipoRegistroCivil">

 <xs:restriction base="xs:string">

 <xs:enumeration value="NASCIMENTO"/>

 <xs:enumeration value="CASAMENTO"/>

 <xs:enumeration value="OBITO"/>

 </xs:restriction>

 </xs:simpleType>

</xs:schema>

P á g i n a | 103

SIRC – Sistema Nacional de Informação de Registro Civil

P á g i n a | 104

SIRC – Sistema Nacional de Informação de Registro Civil

9 Notas de Versão

Nesta seção serão descritas as novidades, problemas conhecidos e dúvidas frequentes

em relação à última versão do SIRC.

9.1 Versão 4.0

Alteração do layout de envio de registros civis para a versão 3.0, com as seguintes mudanças:

• Inclusão de Documentos para Filiação de Óbito (natimorto); * Para o tipo de livro 4, a

informação é opcional.

• Inclusão de Data de Nascimento para Filiação de Óbito (natimorto); * Para o tipo de

livro 4, a informação é opcional.

• Inclusão de Marcador de CPF Ignorado para o CPF do nascido;

• Inclusão de Marcador de Filiações com Nomes Iguais para todos os tipos de registro;

• Inclusão de Marcador de Cônjuges com Nomes Iguais para os registros de casamento;

• Inclusão de Marcador de CPF Ignorado para os documentos de todos os tipos de

registro;

• Inclusão de Marcador de Outros Documentos Ignorados para os documentos de todos

os tipos de registro;

• Inclusão de Justificativa de Não Preenchimento de Campos Obrigatórios (opcional).

P á g i n a | 105

SIRC – Sistema Nacional de Informação de Registro Civil

10 Dúvidas Frequentes

10.1 Preenchimento dos campos referentes ao país de nascimento,

naturalidade e nacionalidade

A fim de contemplar todas as situações referentes ao município, estão disponíveis para

preenchimento, em alguns casos, dois campos de município – a partir do código do IBGE e em

texto livre (para os casos em que os municípios não constem na lista do IBGE). Essas duas

informações não podem estar preenchidas simultaneamente. Ademais, quando o município

for ignorado, nenhum outro campo referente ao município deve ser preenchido. Para verificar

os municípios onde essa flexibilidade existe, basta consultar os campos previstos para

captação – capítulos Registro de Nascimento, Registro de Óbito, Registro de Casamento - ou

o XSD específico de cada tipo de registro civil.

Quando o país de nascimento do indivíduo for diferente de Brasil, o município e UF de

nascimento não devem ser informados nem ignorados. Analogamente, quando o país de

nascimento for Brasil o município e UF de nascimento devem ser informados.

O preenchimento do campo de nacionalidade é obrigatório, podendo ser ignorado, em

ambos os casos.

10.2 XSD

XML Schema é uma linguagem baseada no formato XML para definição de regras de

validação ("esquemas") em documentos no formato XML. Foi a primeira linguagem de

esquema para XML a obter o status de recomendação por parte do W3C. Um arquivo

contendo as definições na linguagem XML Schema é chamado de XSD (XML Schema

Definition), este descreve a estrutura de um documento XML. Ou seja, não deve ser colocada

nenhuma tag no XML que não esteja no XSD.

10.2.1 Atributo Minoccurs

O atributo “minoccurs” tem por padrão o valor 1 (um), ou seja, a ausência do atributo

indica que o elemento é obrigatório.

P á g i n a | 106

SIRC – Sistema Nacional de Informação de Registro Civil

10.2.2 Atributos Boolean

Os atributos boolean do XML devem ser escritos em letra minúscula, ou seja, true e

false.

10.3 Geração do XML

Nem todas as TAGS descritas no XSD existirão sempre. A geração do XML depende das

regras de negócio descritas no MANUAL.

10.4 Preenchimento de campos ignorados

 Alguns campos dos registros civis são de preenchimento obrigatório conforme as

regras apresentadas em capítulos anteriores. Esses campos, quando não preenchidos, devem

ter o seu marcador de ignorado indicado como "true", uma confirmação de que os dados não

foram informados e serão ignorados. Segue abaixo um exemplo:

Exemplo 01: O nome do falecido é obrigatório.

Quando não existir essa informação, o marcador de ignorado deve ser indicado como "true".

O layout XML deve ser preenchido da seguinte forma:

<nome></nome>

<nomeIgnorado>true</nomeIgnorado>

ou

<nomeIgnorado>true</nomeIgnorado>

As duas maneiras são equivalentes.

 Os campos obrigatórios e seus respectivos marcadores de campo ignorado podem ser

consultados nas regras e XSD apresentados no manual.

 Essa regra de preenchimento não se aplica aos registros judiciais e registros civis

efetuados no exterior e posteriormente transcritos no Brasil. Os marcadores de campos

ignorados devem ser desconsiderados em ambos os casos.

P á g i n a | 107

SIRC – Sistema Nacional de Informação de Registro Civil

10.5 Onde Encontrar Ajuda

Dataprev, suporte ao SIRC, através do telefone 0800 081 5899. Tem por objetivo

esclarecer sobre acesso à aplicação, senha ou certificado digital e utilização da aplicação.

INSS prestará suporte ao Sirc sobre questões de operacionalização e acesso, por meio

dos contatos nas Gerências Executivas.

P á g i n a | 108

SIRC – Sistema Nacional de Informação de Registro Civil

11 Anexos

11.1 Anexo I - Tabelas de UF, Município e País

11.1.1 UF

 A Tabela de Códigos de UF, elaborada pelo IBGE, apresenta a lista de UF brasileiras

associados a um código composto de 2 dígitos. A tabela está disponível em:

http://servicodados.ibge.gov.br/Download/Download.ashx?u=geoftp.ibge.gov.br/organiza

cao_territorial/divisao_territorial/2014/dtb_2014.zip

11.1.2 Município

 A Tabela de Códigos de Municípios, elaborada pelo IBGE, apresenta a lista dos

municípios brasileiros associados a um código composto de 7 dígitos, sendo os dois primeiros

referentes ao código do estado. Esta tabela, que reflete a organização do território, é utilizada

não apenas pelo IBGE para o processamento das informações de suas pesquisas e cadastros,

como também por outras instituições. É atualizada sistematicamente de forma a incluir as

alterações decorrentes do desdobramento de municípios e, conseqüentemente, da criação de

novos municípios, mudanças de nome dos municípios, como também de processos de fusão

que resultam na extinção ou modificação de nome de algum município. A tabela está

disponível em:

http://servicodados.ibge.gov.br/Download/Download.ashx?u=geoftp.ibge.gov.br/organiza

cao_territorial/divisao_territorial/2014/dtb_2014.zip

 Devido ao último dígito do código do município ser somente para fins de verificação,

devem ser enviados ao SIRC somente os seis primeiros dígitos do código.

11.1.3 País

 A Tabela de Códigos de Países, elaborada pela Divisão de Estatísticas das Nações

Unidas, Standard Country or Areas Codes for Statistical Use, apresenta uma lista com os nomes

dos países ou áreas, em ordem alfabética, relacionados com códigos numéricos de três dígitos.

A tabela está disponível em:

http://unstats.un.org/unsd/methods/m49/m49.htm

http://unstats.un.org/unsd/methods/m49/m49.htm

P á g i n a | 109

SIRC – Sistema Nacional de Informação de Registro Civil

11.2 Anexo II – Tabela de Profissões

 Os códigos utilizados para os campos de profissão são os da tabela CBO-CNIS, uma

versão ampliada da tabela CBO-Classificação Brasileira De Ocupação.

 A Classificação Brasileira de Ocupações - CBO, instituída por portaria ministerial nº.

397, de 9 de outubro de 2002, tem por finalidade a identificação das ocupações no mercado

de trabalho, para fins classificatórios junto aos registros administrativos e domiciliares. Os

efeitos de uniformização pretendida pela Classificação Brasileira de Ocupações são de ordem

administrativa e não se estendem as relações de trabalho. Já a regulamentação da profissão,

diferentemente da CBO é realizada por meio de lei, cuja apreciação é feita pelo Congresso

Nacional, por meio de seus Deputados e Senadores, e levada à sanção do Presidente da

República.

 Os códigos presentes na CBO e suas respectivas descrições podem ser acessados em:

http://www.mtecbo.gov.br/cbosite/pages/home.jsf

Os códigos adicionais, acrescentados nesta versão da tabela, que é usada pelo CNIS -

Cadastro Nacional de Informações Sociais, descrevem algumas situações específicas, como

"Dona de casa", "Estudante", etc,.

Para o envio da opção “Sem profissão remunerada”, deve ser utilizado o código “-1”.

Para o envio da opção “Outras”, deve ser utilizado o código “-2”.

P á g i n a | 110

SIRC – Sistema Nacional de Informação de Registro Civil

11.2.1 Tabela CBO-CNIS

P á g i n a | 111

SIRC – Sistema Nacional de Informação de Registro Civil

11.3 Anexo III – Comprovante de Envio de Arquivo (Registro de

Nascimento)

P á g i n a | 112

SIRC – Sistema Nacional de Informação de Registro Civil

11.4 Anexo IV – Relatório de Processamento de Registros (Registro

de Nascimento)

P á g i n a | 113

SIRC – Sistema Nacional de Informação de Registro Civil

11.5 Anexo V - JAXB (Java Architecture for XML Binding)

 O JavaArchitectureforXMLBinding (JAXB) permite aos desenvolvedores mapear classes

Java para representações XML. O JAXB fornece duas características principais: a capacidade de

empacotar objetos Java em XML e o inverso, ou seja, transformar elementos XML em objetos

Java. Em outras palavras, o JAXB permite armazenar e recuperar dados na memória em

qualquer formato XML, sem a necessidade de implementar um conjunto específico de rotinas

de carga e gravação para este fim. É semelhante ao XSD.exe e ao xmlserializers do framework

.Net.

 O JAXB é um dos APIs da plataforma Java EE, e faz parte do Java Web Services

Development Pack (JWSDP). É parte da versão 1.6 SE.

P á g i n a | 114

SIRC – Sistema Nacional de Informação de Registro Civil

11.6 Anexo VI – TB0400 – Pequenas Tabelas / 02 –Órgão Emissor

Código Abreviatura Descrição

1 SSP SECRETARIA DE SEGURANCA PUBLICA

2 MIN.AERONAUT MINISTERIO DA AERONAUTICA

3 MIN.EXERCITO MINISTERIO DO EXERCITO

4 MIN.MARINHA MINISTERIO DA MARINHA

5 SE/DPMAF POLICIA FEDERAL (DPMAF - DELEGACIA DE POLICIA

MARITIMA, AEREA E DE FRONTEIRA)

6 CRA CONSELHO REGIONAL DE ADMINISTRACAO

7 CRAS CONSELHO REGIONAL DE ASSISTENCIA SOCIAL

8 CRB CONSELHO REGIONAL DE BIBLIOTECONOMIA

9 CRC CONSELHO REGIONAL DE CONTABILIDADE

10 CRECI CONSELHO REGIONAL DE CORRETORES DE IMOVEIS

11 CORECON CONSELHO REGIONAL DE ECONOMIA

12 COREN CONSELHO REGIONAL DE ENFERMAGEM

13 CREA CONSELHO REGIONAL DE ENGENHARIA, ARQUITETURA E

AGRONOMIA

14 CONRE CONSELHO REGIONAL DE ESTATISTICA

15 CRF CONSELHO REGIONAL DE FARMACIA

16 CREFITO CONSELHO REGIONAL DE FISIOTERAPIA E TERAPIA

OCUPACIONAL

17 CRM CONSELHO REGIONAL DE MEDICINA

18 CRMV CONSELHO REGIONAL DE MEDICINA VETERINARIA

19 OMBCRE ORDEM DOS MUSICOS DO BRASIL

20 CRN CONSELHO REGIONAL DE NUTRICAO

21 CRO CONSELHO REGIONAL DE ODONTOLOGIA

P á g i n a | 115

SIRC – Sistema Nacional de Informação de Registro Civil

22 CONRERP CONSELHO REGIONAL DE PROFISSIONAIS DE RELACOES

PUBLICAS

23 CRP CONSELHO REGIONAL DE PSICOLOGIA

24 CRQ CONSELHO REGIONAL DE QUIMICA

25 CORE CONSELHO REGIONAL DE REPRESENTANTES COMERCIAIS

26 OAB ORDEM DOS ADVOGADOS DO BRASIL

27 CRBIO CONSELHO REGIONAL DE BIOLOGIA

28 CRFA CONSELHO REGIONAL DE FONOAUDIOLOGIA

29 CRESS CONSELHO REGIONAL DE SERVICO SOCIAL

30 CRTR CONSELHO REGIONAL DE TECNICOS EM RADIOLOGIA

31 DETRAN DEPARTAMENTO DE TRANSITO

32 PM POLICIA MILITAR

33 CBM CORPO DE BOMBEIROS

34 IBA INSTITUTO BRASILEIRO DE ATUARIOS

35 SEDS SECRETARIA OU COORDENAÇÃO ESTADUAL DA JUSTIÇA E

DEFESA SOCIAL

36 SMDS SECRETARIA OU COORDENAÇÃO MUNICIPAL DA DEFESA

SOCIAL

90 DOCUMENT. EXPED.

EXT

DOCUMENTO EXPEDIDO NO EXTERIOR

99 OUTROS OUTROS

P á g i n a | 116

SIRC – Sistema Nacional de Informação de Registro Civil

11.7 Anexo VII - TB0400 – Pequenas Tabelas / 35 – Tipo de

Documento Civil

<xs:simpleType name="tipoDocumento">

 <xs:restriction base="xs:string">

 <xs:enumeration value="CPF"/>

 <xs:enumeration value="RG"/>

 <xs:enumeration value="NIT"/>

 <xs:enumeration value="RIC"/>

 <xs:enumeration value="RNE"/>

 <xs:enumeration value="TITULO_DE_ELEITOR"/>

 <xs:enumeration value="PASSAPORTE"/>

 <xs:enumeration value="CNH"/>

 <xs:enumeration value="CTPS"/>

 <xs:enumeration value="CARTEIRA_DE_MARITIMO"/>

 <xs:enumeration value="DOC_ESTRANGEIRO"/>

 <xs:enumeration value="CERT_DE_NASCIMENTO"/>

 <xs:enumeration value="CERT_DE_RESERVISTA"/>

 <xs:enumeration value="NAO_IDENTIFICADO"/>

 </xs:restriction>

</xs:simpleType>

P á g i n a | 117

SIRC – Sistema Nacional de Informação de Registro Civil

11.8 Anexo VIII – WSDL (Web Service Definition Language) -

Descritor Web Service

11.8.1 Autenticação via senha do usuário -

https://sirc.dataprev.gov.br/SircWs/MovimentoWebService

São disponibilizadas no Web Service do Sirc nove funções:

As funções de validação estão disponíveis para testes, os dados enviados por meio

dessas não serão inseridos na base de dados do SIRC. Para a utilização das funções de teste os

dados de autenticação devem ser os seguintes:

Para acessar o Web service disponibilizado pelo SIRC podem ser utilizados softwares

que realizam tal função (Ex: SoapUI - http://www.soapui.org/).

11.8.2 Autenticação via certificado digital – https://sirc.dataprev.gov.br/SircWs/

MovimentoCertificadoDigitalWebService (Versão 1.1)

Para essa modalidade de envio são disponibilizadas as mesmas funções descritas na

autenticação via senha do usuário. No entanto, não é necessário informar nenhum usuário e

senha para acessar as funções de validação, basta que o certificado utilizado seja válido.

•enviarMovimentoNascimento
•enviarMovimentoObito
•enviarMovimentoCasamento
•enviarMovimentoCancelamento
•declararInexistenciaMovimento

Produção

•validarMovimentoNascimento
•validarMovimentoObito
•validarMovimentoCasamento
•validarMovimentoCancelamento

Testes

•123456Serventia de teste

•123456Usuário de teste

•1234Senha para usuário de teste

http://www.soapui.org/

P á g i n a | 118

SIRC – Sistema Nacional de Informação de Registro Civil

11.9 Anexo IX – Validação de DNV

Cada formulário da DNV é pré-numerado com 11 (onze) algarismos.

O 11º dígito é um dígito verificador. O número tem o seguinte formato XXXXXXXXXX-D, em que

XXXXXXXXXX é uma série numérica sequencial.

Existem 3 gerações de formulários de DNV, identificáveis com base nas datas de sua impressão

e distribuição pelo Ministério da Saúde, e consequentemente nas sequências numéricas

definidas.

O armazenamento no banco de dados é feito em 3 campos NU_PREFIXO_DN, com 2

caracteres, NU_DN com 8 caracteres, e NU_DV, com 1 caracter.

1ª geração – Números com 8 dígitos, sem DV - DN – numeração até 43700000 –impressos

antes de 2006 e distribuídos até 1º semestre de 2006

2ª geração – Números com 10 dígitos + 1 DV calculado método Divisão por 11 - DN

numeração entre 00-43700001-X e 00-48101000- X, impressos no 2º semestre de 2006

e distribuídos até 1º semestre de 2008.

Neste período, embora o número tenha 11 dígitos no papel (10 dígitos + 1 DV), os dois

primeiros números são sempre 00.

O 11º dígito é um dígito verificador calculado à partir da sequência formada do

1º ao 10º caractere.

Regra para Validação do Dígito Verificador – Módulo 11

Exemplo: Validar o dígito verificador X do número 0045695844X

Passo 1: Obter o número

Nº fornecido 0 0 4 5 6 9 5 8 4 4 X

Passo 2: Dividir o número formado pelos dígitos do 1º ao 10º caractere por 11

0045695844 dividido por 11 = 4154167

Resto = 7 (= Módulo 11 de 0045695844)

Passo 3:

Se o resto da divisão é 0 ou 10, o dígito é 0.

Caso contrário, o dígito é o resto da divisão.

Dígito Verificador = Resto = 7

P á g i n a | 119

SIRC – Sistema Nacional de Informação de Registro Civil

Novo Número com dígito verificador: 00456958447 (o sistema deverá validar se este

realmente foi o número digitado)

3ª geração – Números com 10 dígitos + 1 DV calculado pelo método Módulo 11 DSR

– novo método - DN numeração acima de 30-48101000-X, impressos no 2º semestre de

2008 e distribuídos a partir do 1º semestre de 2009.

Nos documentos desta geração os dois primeiros dígitos do número da DNV são sempre

30.

a) Multiplicar os 10 primeiros algarismos (X) pelos pesos conforme ilustração abaixo:

pesos 3 2 9 8 7 6 5 4 3 2 dígito verificador

X X X X X X X X X X D

b) Somar todos os produtos obtidos no item "a" (X pelo peso, D não entra no cálculo).

c) Dividir o somatório do item "b" por 11.

d) Subtrair de 11 o resto da divisão do item "c".

O resultado da operação do item “d” será o dígito verificador (D). Caso o resultado da

subtração seja 10

ou 11, o dígito será 0.

Exemplo: Validar o dígito verificador X do número 3052350015X

Passo 1: Multiplica um peso, já definido abaixo, pelo dígito equivalente do número de

inscrição:

Nº fornecido 3 0 5 2 3 5 0 0 1 5 X

Peso p/Multiplicar 3 2 9 8 7 6 5 4 3 2 DV

Passo 2: Soma-se o resultado das multiplicações acima e divide-se por 11.

Soma = (3x3) + (2x0) + (9x1) + (8x 2) + (7x 0) + (6x 0) + (5x 0) + (4x 0) + (3x 3) + (2x 8) =

134

Passo 3: Dividir 134 por 11 e obter o resultado.

134 dividido por 11 = 12

Resto = 2 (= Módulo 11 de 134)

Dígito Verificador = 11 – 2 = 9

Se o resto da divisão é 0 ou 1, o dígito é 0. Caso contrário, o dígito é o resultado da operação

formada de 11 menos o resto da divisão do passo 3.

Novo Número com dígito verificador: 30523500159 (o sistema deverá validar se este

realmente foi o número digitado)

P á g i n a | 120

SIRC – Sistema Nacional de Informação de Registro Civil

11.10Anexo X – Validação de DO

Atualmente cada formulário da DO é pré-numerado com 9 (nove) algarismos.

O 9º dígito é um dígito verificador. O número tem o seguinte formato XXXXXXXX-D, em que

XXXXXXXX é uma série numérica sequencial.

Existem 3 gerações de formulários de DO, identificáveis com base nas datas de sua impressão

e distribuição pelo Ministério da Saúde, e consequentemente nas sequências numéricas

definidas.

O armazenamento no banco de dados é feito em 2 campos NU_DO com 8 caracteres, e

NU_DO, com 1 caractere.

1ª geração – Números com 8 dígitos, sem DV - DO – numeração até 12075500 – impressos

antes de 2006 e distribuídos até 1º semestre de 2006

2ª geração – Números com 8 dígitos + 1 DV calculado método Divisão por 11 - DO numeração

entre 12075501-X a 13599999-X, impressos no 2º semestre de 2006 e distribuídos até 1º

semestre de 2008.

O 9º dígito é um dígito verificador calculado à partir da sequência formada do 1º ao 8º

caractere.

Regra para Validação do Dígito Verificador – Módulo 11

Exemplo: Validar o dígito verificador X do número 12075501-X

Passo 1: Obter o número

Nº fornecido 1 2 0 7 5 5 0 1 X

Passo 2: Divide-se por 11

12075501 dividido por 11 = 1097773

Resto = 9

Passo 3:

Se o resto da divisão é 0 ou 10, o dígito é 0.

Caso contrário, o dígito é o resto da divisão.

Dígito Verificador = Resto = 9

Novo Número com dígito verificador: 120755019 (o sistema deverá validar se este realmente

foi o número digitado)

P á g i n a | 121

SIRC – Sistema Nacional de Informação de Registro Civil

3ª geração – Números com 8 dígitos + 1 DV calculado pelo método Módulo 11 DSR – novo

método - DN numeração acima de 13600002-X, impressos no 2º semestre de 2008 e

distribuídos a partir do 1º semestre de 2009.

a) Multiplicar os 8 primeiros algarismos (X) pelos pesos conforme ilustração abaixo:

pesos 9 8 7 6 5 4 3 2 dígito verificador

 X X X X X X X X D

b) Somar todos os produtos obtidos no item "a" (X pelo peso, D não entra no cálculo).

c) Dividir o somatório do item "b" por 11.

d) Subtrair de 11 o resto da divisão do item "c".

O resultado da operação do item “d” será o dígito verificador (D). Caso o resultado da

subtração seja 10 ou 11, o dígito será 0.

Exemplo: Validar o dígito verificador X do número 13600503X

Passo 1: Multiplicar um peso, já definido abaixo, pelo dígito equivalente do número de
inscrição:

Nº fornecido 1 3 6 0 0 5 0 3 X

Peso p/Multiplicar 9 8 7 6 5 4 3 2 DV

Passo 2: Soma-se o resultado das multiplicações acima e divide-se por 11.

Soma = (9x1) + (8x3) + (7x 6) + (6x 0) + (5x 0) + (4x 5) + (3x 0) + (2x 3) = 101

Passo 3: Dividir 101 por 11 e obter o resultado.

101 dividido por 11 = 9

Resto = 2

Dígito Verificador = 11 – 2 = 9

Se o resto da divisão é 0 ou 1, o dígito é 0. Caso contrário, o dígito é 11 – resto da divisão.

Novo Número com dígito verificador: 136005039(o sistema deverá validar se este realmente

foi o número digitado)

P á g i n a | 122

SIRC – Sistema Nacional de Informação de Registro Civil

11.11Anexo XI – Comprovante de Envio de Arquivo (Registro de

Óbito)

P á g i n a | 123

SIRC – Sistema Nacional de Informação de Registro Civil

11.12Anexo XII – Relatório de Processamento de Registros

(Registro de Óbito)

P á g i n a | 124

SIRC – Sistema Nacional de Informação de Registro Civil

11.13Anexo XIII – Comprovante de Envio de Arquivo (Registro de

Casamento)

P á g i n a | 125

SIRC – Sistema Nacional de Informação de Registro Civil

11.14Anexo XIV – Relatório de Processamento de Registros

(Registro de Casamento)

P á g i n a | 126

SIRC – Sistema Nacional de Informação de Registro Civil

11.15Anexo XV – Recibo de Declaração de Inexistência de

Movimento

P á g i n a | 127

SIRC – Sistema Nacional de Informação de Registro Civil

11.16Anexo XVI – Integração Sirc / CER (Centralizadora de Envio de

Registros)

 Para a utilização da funcionalidade de envio de arquivos contendo o movimento das

serventias pelas CER - Centralizadora de Envio de Registros, o SIRC disponibilizará um Web

Service16 - autenticado via certificação digital - nos mesmos moldes já disponibilizados

anteriormente para integração direta com as serventias.

 A informação do movimento deverá ser transmitida da seguinte forma:

o CER gera uma sequência de texto XML conforme layout especificado17;

o Localização e chamada remota (via Internet) ao Web Service do SIRC passando os

parâmetros necessários.

 O certificado digital utilizado para transmissão deve ser do tipo A1, e deverá ter sido

emitido por uma Autoridade Certificadora credenciada pela Infraestrutura de Chaves Públicas

Brasileira - ICP-Brasil.

 O serviço de autenticação via certificado digital utiliza a especificação WS-Security,

que, por sua vez, possui as seguintes características:

o O certificado do usuário é enviado no cabeçalho do pacote SOAP. Esse certificado

contém informações que permitem identificar o usuário e verificar se possui

permissão para o envio do movimento.

16 http://sirc.dataprev.gov.br/MovimentoCER

17 O layout contendo os dados dos registros civis será o mesmo para toda e qualquer modalidade de

envio, seja ela via central ou pela própria serventia. Além disso, os envios efetuados pela CER devem ser

agrupados por serventia e conter no máximo 250 registros (conforme manual de recomendações

técnicas).

CER - Centralizadora
de Envio de Registros

•Envia para o Sirc os
registros civis
recebidos através
dela

SIRC

P á g i n a | 128

SIRC – Sistema Nacional de Informação de Registro Civil

o No cabeçalho do pacote SOAP também deve constar a assinatura do próprio pacote,

que deve ser feita utilizando a especificação XML Signature. O timestamp de segurança

também deve estar contido no mesmo local.

 O Web Service será disponibilizado conforme a figura a seguir:

11.16.1 XSD - Integração Sirc / CER

O XML Schema é uma linguagem baseada no formato XML para definição de regras de

validação (esquemas) em documentos nesse mesmo formato. Um arquivo contendo as

definições na linguagem XML Schema é chamado de XSD (XML Schema Definition), este

descreve a estrutura de um documento XML.

Algumas observações são importantes para utilização do XSD:

o O atributo “minoccurs” tem por padrão o valor 1 (um), ou seja, a ausência do atributo

indica que o elemento é obrigatório.

o A ordem dos elementos deve ser seguida para a criação do arquivo XML. Os elementos

estão ordenados alfabeticamente.

Cada tipo de registro civil (Nascimento; Óbito e Casamento) possui um XSD diferente,

ou seja, deverão ser preparados e enviados separadamente.

11.16.2 WSDL - Integração Sirc / CER

 A descrição do serviço está disponibilizada em

http://sirc.dataprev.gov.br/MovimentoCER?wsdl.

•Esse serviço irá receber como parâmetros os
seguintes itens:

•Método de autorização e autenticação -
certificação digital

•Layout contendo os dados dos registros civis
(disponibilizado atráves do manual de
recomendações técnicas do Sirc) Obs: Conterá
o CPF do usuário que efetuou a gravação dos
registros na central e a Data e hora da
gravação dos registros na central

Serviço
disponibilizado

pelo Sirc

P á g i n a | 129

SIRC – Sistema Nacional de Informação de Registro Civil

 Existem também funções de validação disponíveis para testes. Dados enviados por

meio dessas não serão inseridos na base de dados do SIRC. Para o acesso aos serviços de

validação, basta que se utilize um certificado digital válido.

