

Dokumentacja usług sieciowych DB Schenker

Wersja 2.0

Dokumentacja dla klienta

METRYKA DOKUMENTU

Autor	Kamil Kulig
Zatwierdzający	Mariusz Kozłowski
Tytuł	Dokumentacja usług sieciowych DB Schenker
Projekt	Dokumentacja dla klienta
Wersja dokumentu	2.0
Status	Produkcyjny
Data utworzenia	11 stycznia 2018
Data ostatniej modyfikacji	-

HISTORIA ZMIAN

Wersja	2.0	Opis: Dodano opisy nowych usług sieciowych
Data	11 stycznia 2018	
Kto	Kamil Kulig	

SPIS TREŚCI

1. Wstęp	4
1.1 Cel dokumentu	4
1.2 Zakres dokumentu	4
2. Pierwsze uruchomienie systemu	5
2.1 Instalacja systemu	5
2.2 Składniki systemu	5
2.2.1 Środowisko produkcyjne	5
2.2.2 Środowisko testowe	5
3. Instrukcja obsługi systemu	6
3.1 Opis usług sieciowych dostępnych poprzez protokół SOAP	8
3.1.1. Utwórz zlecenie transportowe - CreateOrder	8
3.1.2. Modyfikowanie zlecenia – modifyTransportOrder	26
3.1.3. Anulowanie zlecenia - cancelOrder	26
3.1.4. Utwórz manifest - createManifest	27
3.1.5. Pobierz numery paletowe - getPalletNo	29
3.1.6. Pobierz dokumenty przewozowe - getDocuments	31
3.1.7. Pobierz status zlecenia - getOrderStatus	32
3.1.8. Pobierz słownik opakowań - getPackageDictionary	33
3.1.9. Pobierz listę sieci klienta - getMarts	36
3.1.10. Sprawdź odległość - getDistance	38
3.1.11. Pobierz informacje o kodzie pocztowym – getPostCodeInfo	39
3.1.12. Pobierz słownik ADR - getAdrDictionary	40
3.1.13. Pobierz słownik - getDictionary	42
3.1.14. Pobierz dostępne usługi - getAvailableServices	43
3.1.15. Pobieranie wartości współczynników e-myta - GetETollFactor	44
3.1.16. Sprawdź status przesyłki - GetTracking	45
3.1.17. Pobierz raport pobrań – GetCashOnDeliveryReport	50
3.1.18. Pobierz specyfikację faktury - GetInvoiceSpec	53
3.1.19. Pobieranie specyfikacji faktury w postaci skompresowanej – GetInvoiceSpecCompressed	59
3.1.20. Pobieranie wartości korekty paliwowej - getFuelFactor	61

Słownik terminów użytych w niniejszej instrukcji oraz szczegóły dotyczące produktów oraz usług realizowanych w DB Schenker zawarte są w dokumencie **Warunki Świadczenia Usług Krajowych**, który stanowi załącznik do niniejszej dokumentacji.

1. WSTĘP

Niniejszy dokument jest specyfikacją protokołu komunikacji usługi DB Schenker Web Services z dowolnym innym systemem informatycznym Klienta przy pomocy protokołu SOAP, czyli serwisów webowych poprzez publiczną sieć Internet.

1.1 CEL DOKUMENTU

Celem dokumentu jest przeprowadzenie użytkownika przez procesy tj.:

- instalacja niezbędnego oprogramowania, wymagana do poprawnego działania systemu,
- instrukcja obsługi systemu.

1.2 ZAKRES DOKUMENTU

Dokument składa się z 3 rozdziałów i brzmią one następująco:

- wstęp,
- pierwsze uruchomienie systemu,
- instrukcja obsługi systemu.

2. PIERWSZE URUCHOMIENIE SYSTEMU

2.1 INSTALACJA SYSTEMU

W celu uzyskania dostępu do systemu, należy skontaktować się z opiekunem handlowym. W przypadku kontaktu bezpośrednio przez dostawcę oprogramowania z działem IT Schenker zostanie wysłana prośba o weryfikację do działu handlowego.

Po założeniu konta DB Schenker przekaże dane niezbędne do używania Usług Sieciowych czyli:

- login,
- hasło.

Dodatkowo należy przekazać ważny adres email, który posłuży później do informowania o nowszych wersjach systemu.

Wszelkie pytania i problemy techniczne proszę zgłaszać na adres East-Diff-IT@dbschenker.com.

2.2 SKŁADNIKI SYSTEMU

System udostępnia dwa środowiska: produkcyjne oraz testowe.

2.2.1. Środowisko produkcyjne

Dostępne pod adresem:

- <https://api2.schenker.pl>,

gdzie N jest numerem wersji systemu (aktualny numer wersji tytule niniejszego dokumentu – pierwsza cyfra np. w przypadku wersji Dokumentacji 102 wersja systemu - 1).

Środowisko produkcyjne jest wersjonowane, tzn. w przypadku udostępnienia nowszej wersji usługi, w dalszym ciągu dostępna będzie jej poprzednia wersja.

2.2.2. Środowisko testowe

Dostępne pod adresem:

- <https://testapi2.schenker.pl>

Środowisko testowe nie jest wersjonowane i dostępna jest jedynie jego najnowsza wersja. Informacje o aktualizacjach będą przesyłane na przekazany adres email.

3. INSTRUKCJA OBSŁUGI SYSTEMU

Aktualnie DB Schenker udostępnia następujące usługi sieciowe:

Usługi dostępne w pliku TransportOrders.wsdl

Tworzenie zlecenia transportowego - CreateOrder

Modyfikacja zlecenia transportowego - modifyTransportOrder

Anulowanie zlecenia transportowego cancelOrder

Tworzenie dokumentu ZDN - createManifest

Pobieranie numerów paletowych - getPalletNo

Pobieranie dokumentów transportowe – GetDocuments

Sprawdzenie statusu zlecenia transportowego - getOrderStatus

Pobranie listy dostępnych opakowań wraz z ich parametrami - getPackageDictionary

Pobranie listy sieci, w jakich uczestniczy klient - getMarts

Sprawdzenie odległości – GetDistance

Pobieranie informacji o godzinie pocztowym - getPostCodeInfo

Pobranie słownika ADR - getAdrDictionary

Pobranie standardowych słowników składający się z kodu i opisu pozycji - getDictionary

Sprawdzenie dostępności usług i terminarz dostaw wg kodu pocztowego miejsca nadania – GetAvailableServices

Pobieranie wartości dodatku e-myta w podziale na kod produktu - GetETollFactor

Sprawdzenie statusu przesyłki – GetTracking

Pobieranie wartości korekty paliwowej w podziale na kod produktu – GetFuelFactor

Usługi dostępne w pliku Reports.wsdl

Pobieranie raportu pobrań – getCashOnDeliveryReport

Pobieranie specyfikacji faktury – GetInvoiceSpec

Pobieranie skompresowanej wersji specyfikacji faktury – GetInvoiceSpecCompressed

Dostępność usług sieciowych opisanych w niniejszej dokumentacji:

od poniedziałku, godz. 6.00 do soboty godz. 14:00

Poniższy schemat pokazuje elementy procesu przygotowania i dostarczenia przesyłki oraz listę usług sieciowych, które mogą być używane w poszczególnych etapach.

Wsparcie procesu przez WS


3.1 OPIS USŁUG SIECIOWYCH DOSTĘPNYCH POPRZEZ PROTOKÓŁ SOAP

3.1.1. Utwórz zlecenie transportowe - CreateOrder

Poniższa usługa sieciowa służy do składania zleceń transportowych czyli poinformowania DB Schenker o przesyłkach planowanych do wysłania.

Sygnatura metody:

```
public orderResponse createOrder(  
String clientId,  
String installid,  
String dataOrigin,  
decimal waybillno,  
Product product,  
DateTime pickupFrom,  
DateTime pickupTo,  
DateTime deliveryFrom,  
DateTime deliveryTo,  
String comment,  
String deliveryInstructions,  
Party sender,  
Party recipient,  
Party payer,  
Colli[] packages,  
bool sscMatching,  
SScc[] SScc,  
ADR[] ADRs,  
Service[] services,  
Reference[] references  
) throws SchenkerAPIFault;
```

Parametry wejściowe

Parametry	Opis
clientId	Numer klienta Typ: String Format: 0000000 Wymagalność: Obowiązkowy
installId	Numer instalacji Typ: String Format: 0000000 Przykłady:

	<ul style="list-style-type: none"> ▪ 1234 <p>Wymagalność: Opcjonalny</p>
dataOrigin	<p>Źródło danych</p> <p>Typ: String</p> <p>Format: Tekst</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ API ▪ WS <p>Wymagalność: Opcjonalny</p>
waybno	<p>Numer listu przewozowego.</p> <p>Komentarz: Element nieużywany, poza przypadkami, gdy klient sam generuje numer listu przewozowego.</p> <p>Uwaga! Może być wypełniane tylko po wcześniejszym uzgodnieniu z DB Schenker.</p> <p>Typ: String</p> <p>Format: 0000000000</p> <p>Wymagalność: Opcjonalny</p>
product	<p>Typ produktu/usługi</p> <p>Komentarz: Typ usługi określa produkt transportowy zdefiniowany przez firmę DB SCHENKER. Jedna z wartości słownikowych:</p> <ul style="list-style-type: none"> ▪ „DBS_SYSTEM” (DB SCHENKERsystem) ▪ „DBS_PARCELS” (DB SCHENKERparcels) <p>Format: tekst</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>
pickupFrom	<p>Początek okna czasowego podjęcia towaru</p> <p>Format: [-]CCYY-MM-DDThh:mm:ss[Z](+ -)hh:mm] (wg standardu ISO-8601 – rozdział 5.4)</p> <p>Typ: DateTime (XMLGregorianCalendar)</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 2013-03-01T12:30:00+01:00 ▪ 2001-10-26T21:32:52-02:00 ▪ 2013-01-31T06:00:00 <p>Wymagalność: Obowiązkowy</p>
pickupTo	<p>Koniec okna czasowego podjęcia towaru</p> <p>Format: [-]CCYY-MM-DDThh:mm:ss[Z](+ -)hh:mm] (wg standardu ISO-8601 – rozdział 5.4)</p> <p>Typ: DateTime (XMLGregorianCalendar)</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 2013-03-01T12:30:00+01:00 ▪ 2001-10-26T21:32:52-02:00 ▪ 2013-01-31T06:00:00 <p>Wymagalność: Obowiązkowy</p>

deliveryFrom	<p>Początek okna czasowego dostarczenia towaru</p> <p>Komentarz: Przesłanie daty wskazującej na sobotę spowoduje każdorazowo naliczenie opłaty dodatkowej za usługę "Dostawa w sobotę".</p> <p>Format: [-]CCYY-MM-DDThh:mm:ss[Z](+ -)hh:mm] (wg standardu ISO-8601 – rozdział 5.4)</p> <p>Typ: DateTime (XMLGregorianCalendar)</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 2013-03-01T12:30:00+01:00 ▪ 2001-10-26T21:32:52-02:00 ▪ 2013-01-31T06:00:00 <p>Wymagalność: Opcjonalny (jeżeli występuje Obowiązkowy).</p> <p>UWAGA: W przypadku przesyłek powyżej 4 palet pole obowiązkowe.</p>
deliveryTo	<p>Koniec okna czasowego dostarczenia towaru</p> <p>Komentarz: Przesłanie daty wskazującej na sobotę spowoduje każdorazowo naliczenie opłaty dodatkowej za usługę "Dostawa w sobotę".</p> <p>Format: [-]CCYY-MM-DDThh:mm:ss[Z](+ -)hh:mm] (wg standardu ISO-8601 – rozdział 5.4)</p> <p>Typ: DateTime (XMLGregorianCalendar)</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 2013-03-01T12:30:00+01:00 ▪ 2001-10-26T21:32:52-02:00 ▪ 2013-01-31T06:00:00 <p>Wymagalność: Opcjonalny (jeżeli występuje Obowiązkowy).</p> <p>UWAGA: W przypadku przesyłek powyżej 4 palet pole obowiązkowe.</p>
comment	<p>Uwagi do zlecenia</p> <p>Komentarz: dodatkowe informacje dla pracowników firmy DB Schenker mogące ułatwić realizację zlecenia</p> <p>Format: tekst do 100 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
delivInstr	<p>Instrukcja dostarczenia</p> <p>Komentarz: dodatkowe informacje dla pracowników firmy DB Schenker mogące ułatwić dostawę przesyłki</p> <p>Format: tekst do 128 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
Sender	<p>Dane zleceniodawcy</p> <p>Element grupujący dane o zleceniodawcy</p> <p>Typ: Party, typ złożony zdefiniowany w ramach usługi sieciowej</p> <p>Wymagalność: Obowiązkowy</p>

właściwości	
clientId	<p>Numer zleceniodawcy w systemie DB Schenker</p> <p>Uwaga: Należy pamiętać, że numer nadawcy musi być jednakowy z numerem zleceniodawcy. Pozostałe dane mogą się różnić.</p> <p>Format: 0000000</p> <p>Typ: String</p> <p>Przykład: 1234567</p> <p>Wymagalność: Obowiązkowy</p>
clientIln	<p>Numer ILN zleceniodawcy</p> <p>Komentarz: Międzynarodowy numer lokalizacji miejsca odbioru. Pod warunkiem, że nadawca komunikatu nim dysponuje.</p> <p>Format: 00000000000000</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
name1	<p>Nazwa miejsca nadania przesyłki</p> <p>Komentarz: Nazwa nadawcy, firmy lub miejsca nadania przesyłki</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: Firma przykładowa Sp. z o.o.</p> <p>Wymagalność: Obowiązkowy</p>
name2	<p>Nazwa miejsca nadania – rozszerzenie</p> <p>Komentarz: Rozszerzenie nazwy, firmy lub miejsca nadania przesyłki</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny (jeżeli występuje Obowiązkowy)</p>
postCode	<p>Kod pocztowy miejsca nadania przesyłki</p> <p>Format: 00000</p> <p>Typ: String</p> <p>Przykład: 00731</p> <p>Wymagalność: Obowiązkowy</p>
City	<p>Miasto miejsca nadania przesyłki</p> <p>Format: tekst do 35 znaków</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>
Street	<p>Ulica miejsca nadania przesyłki</p> <p>Komentarz: Ulica z podanym numerem.</p> <p>Uwaga: Jeżeli nie ma ulicy, a jest miejscowość i numer, to w tym polu powinna się znaleźć miejscowość wraz z numerem, natomiast w polu citycol tylko miejscowość</p> <p>Format: tekst do 60 znaków</p>

	<p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>
Phone	<p>Telefon kontaktowy miejsca nadania przesyłki</p> <p>Uwaga: Numer telefonu kontaktowego osoby zajmującej się wydawaniem towaru lub biorącej odpowiedzialność za wysyłkę</p> <p>Format: tekst do 35 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
nip	<p>Numer NIP nadawcy</p> <p>Format: 0000000000</p> <p>Typ: String</p> <p>Przykład: 5270103824</p> <p>Wymagalność: Opcjonalny</p>
contactPerson	<p>Osoba kontaktowa po stronie nadawcy</p> <p>Komentarz: Imię i nazwisko osoby kontaktowej w miejscu nadania</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: „Piotr Nowak”</p> <p>Wymagalność: Obowiązkowy</p>
email	<p>Adres email nadawcy</p> <p>Komentarz: Adres email firmy lub osoby kontaktowej w miejscu nadania przesyłki. Mail wysyłany w momencie zarejestrowania odbioru przesyłki przez kuriera.</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: „Piotr.Nowak@firma.pl”</p> <p>Wymagalność: Opcjonalny</p>
paletteId	<p>Numer paletowy nadawcy</p> <p>Komentarz: Numer paletowy w systemie obrotu paletami SOP (System Obrotu Paletami)</p> <p>Format: 0000000</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
recipient	<p>Dane odbiorcy</p> <p>Element grupujący dane o odbiorcy</p> <p>Typ: Party, typ złożony zdefiniowany w ramach usługi sieciowej</p> <p>Wymagalność: Obowiązkowy</p>
właściwości	

clientId	<p>Numer odbiorcy w systemie DB Schenker</p> <p>Format: 0000000</p> <p>Typ: String</p> <p>Przykład: 1234567</p> <p>Wymagalność: Opcjonalny</p>
clientIln	<p>Numer ILN odbiorcy</p> <p>Komentarz: Międzynarodowy numer lokalizacji miejsca dostawy. Pod warunkiem, że nadawca komunikatu nim dysponuje.</p> <p>Format: 00000000000000</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
name1	<p>Nazwa miejsca dostarczenia przesyłki</p> <p>Komentarz: Nazwa odbiorcy, firmy lub miejsca odbioru przesyłki</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: Firma przykładowa Sp. z o.o.</p> <p>Wymagalność: Obowiązkowy</p>
name2	<p>Nazwa miejsca dostarczenia – rozszerzenie</p> <p>Komentarz: Rozszerzenie nazwy, firmy lub miejsca odbioru przesyłki</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny (jeżeli występuje Obowiązkowy)</p>
postCode	<p>Kod pocztowy miejsca dostawy przesyłki</p> <p>Format: 00000</p> <p>Typ: String</p> <p>Przykład: 00731</p> <p>Wymagalność: Obowiązkowy</p>
City	<p>Miasto miejsca dostawy przesyłki</p> <p>Format: tekst do 35 znaków</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>
Street	<p>Ulica miejsca dostawy przesyłki</p> <p>Komentarz: Ulica z podanym numerem.</p> <p>Uwaga:, Jeżeli nie ma ulicy, a jest miejscowość i numer, to w tym polu powinna się znaleźć miejscowość wraz z numerem, natomiast w polu city tylko miejscowość</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>

Phone	<p>Telefon kontaktowy miejsca dostawy przesyłki</p> <p>Uwaga: Numer telefonu kontaktowego osoby zajmującej się odbieraniem towaru</p> <p>Format: tekst do 35 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>	
nip	<p>Numer NIP odbiorcy</p> <p>Format: 0000000000</p> <p>Typ: String</p> <p>Przykład: 5270103824</p> <p>Wymagalność: Opcjonalny</p>	
contactPerson	<p>Osoba kontaktowa po stronie odbiorcy</p> <p>Komentarz: Imię i nazwisko osoby kontaktowej w miejscu dostawy</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: „Piotr Nowak”</p> <p>Wymagalność: Obowiązkowy</p>	
email	<p>Adres email odbiorcy</p> <p>Komentarz: Adres email firmy lub osoby kontaktowej w miejscu dostawy przesyłki. Mail wysyłany w momencie zarejestrowania odbioru przesyłki przez kuriera.</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: „Piotr.Nowak@firma.pl”</p> <p>Wymagalność: Opcjonalny</p>	
paletteId	<p>Numer paletowy odbiorcy</p> <p>Komentarz: Numer paletowy w systemie obrotu paletami SOP (System Obrotu Paletami)</p> <p>Format: 0000000</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>	
payer	<p>Dane płatnika</p> <p>Element grupujący dane o płatniku</p> <p>Typ: Party, typ złożony zdefiniowany w ramach usługi sieciowej</p> <p>Wymagalność: Obowiązkowy</p>	
	właściwości	
	clientId	<p>Numer płatnika w systemie DB Schenker</p> <p>Format: 0000000</p> <p>Typ: String</p> <p>Przykład: 1234567</p>

	Wymagalność: Obowiązkowy
clientIln	<p>Numer ILN płatnika</p> <p>Komentarz: Międzynarodowy numer lokalizacji płatnika. Pod warunkiem, że nadawca komunikatu nim dysponuje.</p> <p>Format: 00000000000000</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>
name1	<p>Nazwa płatnika</p> <p>Komentarz: Nazwa płatnika</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykład: Firma przykładowa Sp. z o.o.</p> <p>Wymagalność: Obowiązkowy</p>
name2	<p>Nazwa płatnika – rozszerzenie</p> <p>Komentarz: Rozszerzenie nazwy płatnika</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny (jeżeli występuje Obowiązkowy)</p>
postCode	<p>Kod pocztowy płatnika</p> <p>Format: 00000</p> <p>Typ: String</p> <p>Przykład: 00731</p> <p>Wymagalność: Obowiązkowy</p>
City	<p>Miasto płatnika</p> <p>Format: tekst do 35 znaków</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>
Street	<p>Ulica płatnika</p> <p>Komentarz: Ulica z podanym numerem.</p> <p>Uwaga: Jeżeli nie ma ulicy, a jest miejscowość i numer, to w tym polu powinna się znaleźć miejscowość wraz z numerem, natomiast w polu city tylko miejscowość</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>
Phone	<p>Telefon kontaktowy płatnika</p> <p>Format: tekst do 35 znaków</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>

nip	<p>Numer NIP płatnika Format: 0000000000 Typ: String Przykład: 5270103824 Wymagalność: Opcjonalny</p>
contactPerson	<p>Osoba kontaktowa po stronie płatnika Komentarz: Imię i nazwisko osoby kontaktowej płatnika Format: tekst do 60 znaków Typ: String Przykład: „Piotr Nowak” Wymagalność: Obowiązkowy</p>
email	<p>Adres email płatnika Format: tekst do 60 znaków Typ: String Przykład: „Piotr.Nowak@firma.pl” Wymagalność: Opcjonalny</p>
paletteId	<p>Numer paletowy płatnika Komentarz: Numer paletowy w systemie obrotu paletami SOP (System Obrotu Paletami) Format: 0000000 Typ: String Wymagalność: Opcjonalny</p>
packages	<p>Dane o opakowaniu</p> <p>Komentarz: Informacje o towarze, opakowaniu, wymiarach i wagach. Dla przesyłek typu SCHENKERparcels element pkg powinien powtarzać się dla każdego opakowania. Dla przesyłek usługi typu SCHENKERsystem, element; pkg powinien powtarzać się dla każdego opakowania homogenicznego(taka sama wysokość, szerokość, długość, waga oraz typ nośnika). W przypadku jednego typu opakowania homogenicznego należy podać jeden element colli, jego wymiary oraz liczbę opakowań danego typu, sumę ich wag i objętości. W przypadku przesyłek mieszanych (palety i np. kartony – niespaletyzowane) należy podać jeden element Colli dla każdego typu opakowania – jeden grupujący palety i zawierający sumy wag, i objętości palet, drugi odpowiednie sumy dla kartonów i przykładowo trzeci – dla hoboków.</p> <p>Typ: ColliList[], typ złożony zdefiniowany w ramach usługi sieciowej sieciowej agregujący listę obiektów typu Colli</p>
właściwości	
colliId	<p>Id opakowania</p> <p>Komentarz: ID opakowania nadawany przez klienta. ID wykorzystywane jest do łączenia opakowań z numerem SSCC</p> <p>Typ: Integer</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 1

	<ul style="list-style-type: none"> ▪ 2 ▪ 33 <p>Wymagalność: Opcjonalny</p>
name	<p>Nazwa towaru</p> <p>Komentarz: Nazwa towaru, typu lub jego referencja.</p> <p>Format: tekst do 20 znaków</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ Urządzenia AGD ▪ Art. Biurowe ▪ Art. spożywcze <p>Wymagalność: Obowiązkowy</p>
packCode	<p>Typ opakowania</p> <p>Format: tekst do 20 znaków</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ CT ▪ EP ▪ XPP2 ▪ PL ▪ XPP4 ▪ XP1 <p>Wymagalność: Obowiązkowy</p>
quantity	<p>Liczba opakowań</p> <p>Uwaga: W przypadku usług SCHENKER<i>parcels</i> ilość opakowań jest zawsze równa 1. Powtarza się wówczas cała sekcja pkg. W przypadku usługi SCHENKER<i>system</i> w tym polu powinna znaleźć się sumaryczna liczba dla każdego typu opakowania.</p> <p>Format: 000</p> <p>Typ: Decimal</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „1” – dla SCHENKER<i>parcels</i> ▪ „10” - np. palet ▪ „5” – np. kartonów <p>Wymagalność: Obowiązkowy</p>

protection	<p>Zabezpieczenie towaru/opakowania</p> <p>Komentarz: Typ zabezpieczenia</p> <p>Format: tekst do 30 znaków</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „Taśma firmowa” ▪ „Folia bąbelkowa” <p>Wymagalność: Obowiązkowy</p>
weight	<p>Waga opakowania lub sumy opakowań danego typu</p> <p>Uwaga: Waga opakowania wyrażona w kilogramach. Waga powinna być zapisana bez przecinków ani żadnych innych znaków rozdzielających. Wówczas zapisywana jest waga pomnożona przez 100. Przykładowo 7 kilogramów zapisane zostanie jako „0000700” lub „700”, natomiast 19,5 kilograma – jako 1950 lub 0001950.</p> <p>W przypadku usługi SCHENKERparcels w polu tym powinna występować waga pojedynczego opakowania. W przypadku SCHENKERsystem wpisana powinna zostać suma wag opakowań tego samego typu.</p> <p>Format: 0000000 (KKKKKDD – kilogramy/dekagramy)</p> <p>Typ: Decimal</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 1000 – 10 kilogramów ▪ 50 – 0,5 kilograma ▪ 2400000 – 24 tony (wartość maksymalna dla jednej przesyłki) <p>Wymagalność: Obowiązkowy</p>
volume	<p>Objętość opakowania lub sumy opakowań danego typu</p> <p>Uwaga: Objętość wyrażana jest w metrach sześciennych. Wartość zapisana jest w takim samym formacie jak waga, więc bez znaków rozdzielających, czyli pomnożona przez 100. Przykładowo 2m³ zapisane zostanie, jako „0200” a 1,3m³ – jako „0130”.</p> <p>W przypadku usługi SCHENKERparcels powinna w tym polu występować objętość pojedynczego opakowania, natomiast dla usługi SCHENKERsystem suma objętości opakowań dla każdej grupy jednostek.</p> <p>Format: 0000 (MMDD – metry/decymetry)</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „1000” – 10 m³ ▪ „50” – 0,5 m³ ▪ „7800” – 78 m³ <p>Wymagalność: Opcjonalny</p>

width	<p>Szerokość opakowania lub sumy opakowań danego typu</p> <p>Komentarz: Wysokość opakowania w metrach bieżących. Pole zapisywane bez żadnych znaków rozdzielających, czyli wartość pomnożona przez 100. Wówczas 1m zapisane zostanie jako „100” a 0,5mb jako „500”.</p> <p>Format: 0000 (MMDD – metry/decymetry)</p> <p>Typ: Decimal</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „210” – 2,1 mb ▪ „50” – 0,5 mb ▪ „250” – 25 mb (maksymalna wartość dla jednej przesyłki) <p>Wymagalność: Obowiązkowe</p>
length	<p>Długość opakowania danego typu</p> <p>Uwaga: Długość opakowania w metrach bieżących. Pole zapisywane bez żadnych znaków rozdzielających, czyli wartość pomnożona przez 100. Wówczas 7mb zapisane zostanie jako „0700” a 3,5mb jako „03500”.</p> <p>Format: 0000 (MMDD – metry/decymetry)</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „1000” – 10 mb ▪ „50” – 0,5 mb ▪ „1300” – 13 mb (maksymalna wartość dla jednej przesyłki) <p>Wymagalność: Obowiązkowy</p>
height	<p>Wysokość opakowania lub sumy opakowań danego typu</p> <p>Komentarz: Wysokość opakowania w metrach bieżących. Pole zapisywane bez żadnych znaków rozdzielających, czyli wartość pomnożona przez 100. Wówczas 2m zapisane zostanie jako „200” a 0,5mb jako „500”.</p> <p>Format: 0000 (MMDD – metry/decymetry)</p> <p>Typ: Decimal</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „210” – 2,1 mb ▪ „50” – 0,5 mb ▪ „250” – 25 mb (maksymalna wartość dla jednej przesyłki) <p>Wymagalność: Obowiązkowy</p>
stack	<p>Komentarz: Towar oznaczony tą flagą określa czy towar można piętrować</p> <p>Format: true/false</p> <p>Typ: Boolean</p> <p>Wymagalność: Opcjonalny</p>

	(w przypadku nadania do SELGROS pole obowiązkowe)
notStandard	<p>Komentarz: Obsługa paczek niestandardowych przekraczających standardowe wymiary, paczek o nieregularnych kształtach lub o zawartości 'Płyn' lub materiały niebezpieczne LQ/EQ - zgodnie z Warunkami Świadczenia Usług Krajowych DB SCHENKER. Wymaga dodatkowo podania usługi 54 w segmencie services</p> <p>Format: true/false</p> <p>Typ: Boolean</p> <p>Wymagalność: Opcjonalny (w przypadku nadania do SELGROS pole obowiązkowe)</p>
ssccMatching	<p>Maczowanie SSCC</p> <p>Komentarz: Informacja czy numery SSCC mają być ściśle powiązane z opakowaniami.</p> <p>Format: true/false</p> <p>Typ: Boolean</p> <p>Wymagalność: Opcjonalny</p>
Sscc	<p>Numery SSCC</p> <p>Komentarz: Numery SSCC przypisane do poszczególnych opakowań.</p> <p>Typ: SSCCList[], typ złożony zdefiniowany w ramach usługi sieciowej sieciowej agregujący listę obiektów typu ssc</p> <p>Wymagalność: Opcjonalny</p>
	właściwości
colliId	<p>Id opakowania</p> <p>Komentarz: ID opakowania nadawany przez klienta. ID wykorzystywane jest do łączenia opakowań z numerem SSCC</p> <p>Typ: Integer</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 1 ▪ 2 ▪ 33 <p>Wymagalność: Opcjonalny</p>
ssccNo	<p>Seryjny numer opakowania (SSCC)</p> <p>Komentarz: Numer zgodny z symboliką GS1128 bez poprzedzających „00”.</p> <p>Format: 00000000000000000000</p> <p>Typ: String</p> <p>Przykład: 059012341234567895</p> <p>Wymagalność: Opcjonalny</p>
	Specyfikacja towaru niebezpiecznego

adrs	<p>Uwaga: Wypełnienie elementu ADR nie zwalnia z konieczności wypełnienia tego towaru w elemencie pkg. Przy przewozie towarów niebezpiecznych nadawca ma obowiązek podania wszystkich ww. informacji oddzielnie dla każdego UN i grupy pakowania. Oznacza to, że może występować kilka wpisów dla jednego numeru listu.</p> <p>Typ: ADRList[], typ złożony zdefiniowany w ramach usługi sieciowej sieciowej agregujący listę obiektów typu adr</p> <p>Wymagalność: Opcjonalny</p>
właściwości	
adrUn	<p>Numer UN dla ADR</p> <p>Komentarz: Unikatowy, czterocyfrowy numer materiału niebezpiecznego</p> <p>Format: 0000</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 1090 ▪ 1263 ▪ 1264 <p>Wymagalność: Obowiązkowy</p>
adrGroup	<p>Grupa opakowania</p> <p>Komentarz: Większość materiałów jest podzielona na 3 grupy pakowania wg stopnia niebezpieczeństwa:</p> <ul style="list-style-type: none"> I – bardzo niebezpieczny II – niebezpieczny III – najmniej niebezpieczny <p>Nie wszystkie klasy materiałów niebezpiecznych posiadają klasyfikację grupy pakowania.</p> <p>Format: tekst</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ I ▪ II ▪ III <p>Wymagalność: Opcjonalny</p>
adrWeight	<p>Waga towaru niebezpiecznego UN</p> <p>Komentarz: Ilość materiału niebezpiecznego dla każdego UN podana przez nadawcę w kilogramach lub litrach.</p> <p>Uwaga: Wartość podawana bez znaków rozdzielających (czyli pomnożona przez 100).</p> <p>Format: KKKKKDD (kilogramy/dekagramy)</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „1000” – 10 kilogramów ▪ „50” – 0,5 kilograma <p>Wymagalność: Obowiązkowy</p>

adrColli	<p>Ilość opakowań towaru ADR</p> <p>Komentarz: Ilość opakowań typu adrpack, które zawiera cała przesyłka ADR.</p> <p>Format: 00000</p> <p>Typ: Decimal</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ 100 ▪ 10 <p>Wymagalność: Obowiązkowy</p>
adrPack	<p>Typ opakowania towaru ADR</p> <p>Komentarz: W ADR określono maksymalne ilości materiałów, które mogą być transportowane przy częściowym wyłączeniu niektórych przepisów ADR.</p> <p>Format: 0</p> <p>Typ: Decimal</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „1” - Bęben ▪ „2” - Kanister ▪ „3” - Skrzynia ▪ „4” - Worek ▪ „5” - Butla ▪ „6” - Beczka ▪ „7” – Opakowanie metalowe miękkie ▪ „8” – DPPL (Pojemnik wielkogabarytowy) <p>Wymagalność: Obowiązkowy</p>
adrLq	<p>Wyłączenie ADR</p> <p>Komentarz: Towar oznaczony tą flagą nie podlega przepisom ADR ze względu na małą ilość.</p> <p>Format: true/false</p> <p>Typ: Boolean</p> <p>Wymagalność: Obowiązkowy</p>
adrNotes	<p>Komentarz do ADR</p> <p>Typ: String</p> <p>Format: Tekst (do 150 znaków)</p> <p>Wymagalność: Opcjonalny</p>
services	<p>Dane o usługach dodatkowych i warunkach obsługi zlecenia</p> <p>Komentarz: Spis usług dodatkowych i warunków obsługi zlecenia. Usługi takie jak 7, 8, 9, 27, 28 i 38 wymagają dodatkowych parametrów. Warunki obsługi dotyczące wymagań do samochodów w odwozie czy dowozie nie wymagają dodatkowych parametrów.</p> <p>Usługi „dostawa w sobotę” i „dostawa do godziny 10.00” nie mogą wystąpić razem dla jednej przesyłki. Usługa „Dostawa w sobotę” jest rejestrowana automatycznie na podstawie daty dostawy cliDelivDateFrom (str. 10)</p> <p>Usługi 1 i 2 nie mogą wystąpić razem dla jednej przesyłki.</p>

Usługi 1, 2 i 26 nie mogą wystąpić w przypadku usługi **SCHENKERparcels**.

Usługa 54 nie może wystąpić w przypadku usługi **SCHENKERSystem**

Usługa 82(Awizacja SMS) wymaga podania prawidłowego numeru telefonu odbiorcy oraz nie może wystąpić razem z usługą 9 (Pobranie)

Usługa 81 (Awizacja e-mail) wymaga podania prawidłowego adresu e-mail odbiorcy)

Usługa 83 (Awizacja telefoniczna) wymaga podania prawidłowego numeru telefonu odbiorcy oraz nie może wystąpić w przypadku przesyłek LTL i FTL

Usługi 27,28: Do jednego listu będzie możliwe zamówienie **tylko jednej** z tych opcji. Pozostaje możliwość wpisania rodzaju dokumentu zwrotnego w parametrach i Nr/Opis dokumentu. Najczęściej zamawiane dokumenty zwrotne to: WZ, FV, LP. Dla DBSChenkerParcels będzie niedostępna możliwość zamawiania LP jako dokumentu zwrotnego. Informacja o zamówionych dokumentach powinna być drukowana jak dotychczas na liście przewozowym (rodzaj/ilość dokumentów zwrotnych), oraz dodatkowo kod wybranej usługi: 27 (skan i archiwizacja) lub 28 (skan i zwrot oryginałów) powinien drukować się na liście przewozowym w polu nr 3 sekcji rozliczenia.

Listę usług można pobrać metodą **getDictionary** z parametrem **serviceDict**

Typ: ServiceList[], typ złożony zdefiniowany w ramach usługi sieciowej sieciowej agregujący listę obiektów typu Service

Wymagalność: Opcjonalny

właściwości	
code	<p>Kod usługi</p> <p>Format: 000</p> <p>Typ: Integer</p> <p>Wymagalność: Obowiązkowy</p>
parameter1	<p>Parametr usługi dodatkowej</p> <p>Komentarz: Parametr 1 jest wymagany tylko dla wybranych usług.</p> <p>W przypadku usług 8 i 9 parametrem jest kwota podana w PLN w formacie ZZZZZG (Z – złotówki, G – grosze) bez znaków rozdzielających. Zarówno kwota pobrania, jak i wartość deklarowana, musi być wyrażona wyłącznie w PLN. Wartości w innych walutach powinny być przeliczone na PLN.</p> <p>Dla usług 27,28,29 w polu tym powinna znajdować się liczba sztuk (nie stron) dokumentów, które są fizycznie dołączone do przesyłki.</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ kod usługi 7 – Ilość zwrotnych palet kod usługi 8 – kwota deklarowanej wartości przesyłki ▪ kod usługi 9 – kwota pobrania kod usługi 27 – ilość załączonych e-dokumentów zwrotnych (nie stron) ▪ kod usługi 28 – ilość załączonych e-dokumentów zwrotnych (nie stron) <p>Wymagalność: Opcjonalny</p>
parameter2	<p>Parametr 2 usługi dodatkowej</p>

	<p>Komentarz: Wymagany dla usług 27 i 28 – typ dokumentów zwrotnych. Dokumenty spięte zszywaczem są traktowane jako jeden. W miarę możliwości powinny być stosowane skróty.</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „FZ” – (faktura VAT) ▪ „WZ” – (wydanie magazynowe) ▪ „WZ+FV” – (wydanie magazynowe + faktura) ▪ „LP+WZ” – (list przewozowy + wydanie magazynowe) ▪ „PROT.PAL” – protokół paletowy <p>Wymagalność: Opcjonalny</p>
parameter3	<p>Parametr 3 usługi dodatkowej</p> <p>Komentarz: Parametr wymagany dla usług 27 i 28 – nr/opis dokumentów zwrotnych. Nr faktury (FV), Nr WZ itp.</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ FV/10/12/2011 ▪ WZ/0151/441/09 ▪ 10/2011 <p>Wymagalność: Opcjonalny</p>
References	<p>Dane o referencjach</p> <p>Typ: ReferenceList[], typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu Reference</p> <p>Wymagalność: Opcjonalny</p>
	właściwości
refType	<p>Typ referencji</p> <p>Komentarz: Typ podanej referencji. Jedna z poniższych wartości:</p> <ul style="list-style-type: none"> ▪ 1 – zlecenie spedycyjne ▪ 2 – dokument WZ ▪ 3 – faktura ▪ 4 – zamówienie odbiorcy ▪ 5 – MPK ▪ 6 – zamówienie wg nadawcy ▪ 7 – nr nadawcy w systemie odbiorcy <p>Format: 000</p> <p>Typ: Integer</p> <p>Wymagalność: Obowiązkowy</p>

refNo	<p>Numer referencyjny</p> <p>Komentarz: Numer, wg którego można zidentyfikować dany transport w systemach trackingowych SCHENKER oraz podczas kontaktów z konsultantami firmy</p> <p>Format: tekst do 60 znaków</p> <p>Typ: String Przykłady:</p> <p>01/10/2007</p> <p>WZ/13/44/51</p> <p>12/2010</p> <p>100000123</p> <p>20100123 ZAM.123</p> <p>Wymagalność: Obowiązkowy</p>
-------	--

Parametry wyjściowe

parametr	Opis
statusCode	<p>Kod statusu wykonania</p> <p>Zwracane wartości:</p> <ul style="list-style-type: none"> ▪ „OK” – poprawne zakończenie ▪ „ERROR” – niepowodzenie <p>Typ: String</p>
orderId	<p>Numer listu przewozowego</p> <p>Komentarz: Jest to numer listu nadany do utworzonego zlecenia</p> <p>Format: 0000000000</p> <p>Typ: String</p>
params	<p>Dodatkowe parametry utworzonego zlecenia</p> <p>Typ: KeyValuePair[] – typ złożony, zdefiniowany na potrzeby usługi sieciowej</p>
	<p>właściwości</p>
	<p>param</p> <p>Nazwa i wartość dodatkowego parametru do zlecenia</p> <p>Typ: KeyValuePair, typ złożony zdefiniowany na potrzeby usługi sieciowej</p>
	<p>właściwości</p> <p>key</p> <p>Nazwa dodatkowego parametru do utworzonego zlecenia</p> <p>Format: tekst</p> <p>Przykładowe wartości:</p> <ul style="list-style-type: none"> • „LineNoDelivery” – numer linii dostarczenia przesyłki • „OfficoDelivery” – oddział dostarczenia przesyłki <p>Typ: String</p>

		value	<p>Wartość dodatkowego parametru do utworzonego zlecenia</p> <p>Format: tekst</p> <p>Przykładowe wartości:</p> <ul style="list-style-type: none"> • „830” • „86” Typ: String
--	--	-------	---

3.1.2. Modyfikowanie zlecenia – modifyTransportOrder

Polecenie to służy do modyfikowania wcześniej złożonych i już istniejących zleceń.

Sygnatura metody:

```
public orderResponse createOrder(
String clientId,
String installid,
String dataOrigin,
decimal waybillno,
Product product,
DateTime pickupFrom,
DateTime pickupTo,
DateTime deliveryFrom,
DateTime deliveryTo,
String comment,
String deliveryInstructions,
Party sender,
Party recipient,
Party payer,
Colli[] packages,
bool sscMatching,
SScc[] SScc,
ADR[] ADRs,
Service[] services,
Reference[] references
)
```

W przypadku usługi ModifyTransportOrder parametry wejściowe i wyjściowe są jednakowe jak opisane wyżej CreateTransportOrder. Podobnie jak wykaz zwracanych błędów.

Różnica tkwi w polu waybillNo. Obecność numeru listu wyspecyfikowanego w elemencie waybillNo powoduje, że zanim rozpocznie się proces tworzenia nowego zlecenia, wcześniej przeprowadzane jest poszukiwanie już istniejącego. Jeśli takie zlecenie zostanie odnalezione, wszystkie dane z nim związane zostają usunięte. Następnie pod niezmiennym numerem listu waybillNo zapisywane są zmodyfikowane dane. Z racji tego, że istniejące wcześniej dane zostają usunięte, należy podać komplet danych w parametrach wejściowych usługi modifyTransportOrder, a nie tylko elementy zmodyfikowane w stosunku do oryginału.

3.1.3. Anulowanie zlecenia - cancelOrder

Polecenie to służy do anulowania wcześniej złożonych i już istniejących zleceń.

Sygnatura metody:

```
public cancelOrderResponse cancelOrder(
string clientNo,
decimal orderId
);
```

Parametry wejściowe

cancelOrderRequest

parametry	opis
clientId	Numer klienta w systemie Schenker Format: tekst Typ: String Wymagalność: Obowiązkowy
orderId	Numer listu przewozowego otrzymany w odpowiedzi na createOrder Format: tekst Typ: String Wymagalność: Obowiązkowy

Parametry wyjściowe

cancelOrderResponse

parametry	opis
result	Komentarz zwrotny Format: tekst Typ: String Wymagalność: Opcjonalny
iError	Numer błędu jeśli ten wystąpi Format: 0000000 Typ: Integer Przykład: ▪ 9999999 Wymagalność: Opcjonalny
cError	Opis błędu jeśli ten wystąpi zwrotny Format: tekst Typ: String Wymagalność: Opcjonalny

3.1.4. Utwórz manifest - createManifest

Usługa ta służy do wygenerowania zbiorczego dokumentu nadania dla przesyłek w systemie e-paczka (DBSchenker*parcels*). Dokument powstaje na podstawie listy numerów przesyłek (listów), które następnie są weryfikowane pod kątem danych nadawcy i miejsca nadania oraz obecnego stadium procesowania. W przypadku powodzenia usługa tworzy obraz ZDN (dostępny do pobrania przez usługę GetDocuments) oraz zwraca numer dokumentu oraz treść ew. ostrzeżeń. Ostrzeżenie powstaje przykładowo, kiedy jeden z przekazanych numerów listów nie wskazuje na produkt e-paczka, bądź nie ma do niego danych elektronicznych. Jeśli

po odrzuceniu wszystkich nieprawidłowych numerów pozostanie chociaż jeden, to ZDN jest tworzony i zwracany jest jego numer.

Sygnatura metody:

```
public createManifestResponse createManifest(
 string zdnNo,
 decimal zrDanych,
 ZdnWaybNo[] ZdnWaybNos
);
```

Parametry wejściowe

parametry	Opis			
clientId	Numer klienta Format: 0000000 Typ: String Wymagalność: Obowiązkowy			
zdnno	Numer ZDN Komentarz: Pole do zastosowania w przyszłości Typ: String Format: 000000000000000000 Typ: String Wymagalność: Opcjonalny			
zrDanych	Źródło danych Typ: String Format: Tekst Wymagalność: Opcjonalny			
waybNos	Numery listów przewozowych Typ: ZdnWaybNosType, typ złożony zdefiniowany w ramach usługi sieciowej agregujący obiekt String[] Wymagalność: Obowiązkowy			
	właściwości			
	<table border="1"> <tr> <td>wabno</td> <td> Numer pojedynczego listu przewozowego Format: 0000000000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 3526200773 ▪ 3526200823 ▪ 3526200807 Wymagalność: Obowiązkowy (jeżeli nie występuje żaden labelno - co najmniej jeden element) </td> </tr> <tr> <td>Labelno</td> <td> Numer pojedynczego listu przewozowego Format: 000000000000000000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 35262007730010036 </td> </tr> </table>	wabno	Numer pojedynczego listu przewozowego Format: 0000000000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 3526200773 ▪ 3526200823 ▪ 3526200807 Wymagalność: Obowiązkowy (jeżeli nie występuje żaden labelno - co najmniej jeden element)	Labelno
wabno	Numer pojedynczego listu przewozowego Format: 0000000000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 3526200773 ▪ 3526200823 ▪ 3526200807 Wymagalność: Obowiązkowy (jeżeli nie występuje żaden labelno - co najmniej jeden element)			
Labelno	Numer pojedynczego listu przewozowego Format: 000000000000000000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 35262007730010036 			

		<ul style="list-style-type: none"> ▪ 35262008230020073 ▪ 35262008070010018 <p>Wymagalność: Obowiązkowy (jeżeli nie występuje żaden wabno - co najmniej jeden element)</p>
--	--	--

Parametry wyjściowe

Parametr	Opis
statusCode	<p>Status wykonania operacji tworzenia ZDN</p> <p>Typ: String</p> <p>Format: tekst</p> <p>Zwracane wartości:</p> <ul style="list-style-type: none"> ▪ „OK” ▪ „ERROR”
Message	<p>Komunikat ostrzeżenia</p> <p>Komentarz: Treść komunikatu jest niepusta w przypadku, gdy w żądaniu utworzenia ZDN wystąpią numery listów, dla których zaszła nieprawidłowość. Treść jest konkatencją wszystkich opisanych nieprawidłowości.</p> <p>Format: tekst</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ „LP 1234567890 istnieje już na wykazie przybycia/nadania. Nie można dodać listu do ZDN. Pozycja została pominięta.” ▪ „Nadawcą listu 1234567890 nie jest klient 654321. Pozycja została pominięta.”
zdnNo	<p>Numer dokumentu ZDN</p> <p>Komentarz: Numer ten, wprowadzony, jako referencja klienta w usłudze GetDocuments służy do identyfikacji wydruku.</p> <p>Format: 000000000000000000</p> <p>Typ: Decimal</p> <p>Przykładowe wartości:</p> <ul style="list-style-type: none"> ▪ 89999310713001438 ▪ 89999310713001429

3.1.5. Pobierz numery paletowe - getPalletNo

Polecenie to służy do pobierania numerów paletowych

Sygnatura metody:

```
public getPalletNoResponse getPalletNo(
 string numerNip,
 decimal postCode,
);
```

Parametry wejściowe

Parametry	Opis
numerNip	Numer NIP Format: 0000000000 Typ: String Wymagalność: Obowiązkowy
postCode	Kod pocztowy Format: 00000 Typ: Decimal Wymagalność: Obowiązkowy

Parametry wyjściowe

Parametr	Opis
Result	Komentarz zwrotny Typ: String Format: tekst Wymagalność: Opcjonalny
pklieNo	Numer paletowy klienta Komentarz: Wartość zwracająca numery paletowe klienta. Może wystąpić wiele razy w przypadku kilku numerów paletowych. Typ: Int[] Format: 0000000 Przykłady: <ul style="list-style-type: none"> ▪ 1234567 ▪ 2312317 ▪ 1233218 Wymagalność: Opcjonalny
errNo	Numer błędu Komentarz: W przypadku wystąpienia błędu zwracany jest jego numer. W przypadku braku błędu pole puste Wymagalność: Opcjonalny Format: 000 Typ: int
errMessage	Komunikat błędu Komentarz: W przypadku wystąpienia błędu zwracany jest jego słowny opis. W przypadku braku błędu pole puste Wymagalność: Opcjonalny Format: Tekst Typ: String

3.1.6. Pobierz dokumenty przewozowe - getDocuments

Polecenie to służy do pobierania numerów paletowych

Sygnatura metody:

```
public GetDocumentsResponse GetDocuments(  
string customerId,  
ReferenceType referenceType,  
ReferenceNumber referenceNumber,  
DocumentType type  
);
```

Parametry wejściowe

parametry	opis
customerId	Numer klienta Format: tekst Typ: String Wymagalność: Obowiązkowy
referenceType	Rodzaj przekazanego numeru referencyjnego Dostępne wartości: <ul style="list-style-type: none">„DWB” – Domestic WayBill – numer listu przewozowego„COR” – Client order reference – numer referencyjny zamówienia klientaZDNNNO” - ZDN Number – numer Zbiorczego dokumentu nadania Typ: String Wymagalność: Obowiązkowy
referenceNumber	Numer referencyjny typu referenceType Format: tekst Typ: String Wymagalność: Obowiązkowy
type	Typ dokumentu do pobrania Komentarz: Skrótowa nazwa typu dokumentu. Dla przesyłek System dostępne są obydwie typy dokumentów. Dla przesyłek Parcel dostępna jest wyłącznie etykieta adresowa. Przykłady dokumentów zawarte są w ostatnim rozdziale dokumentacji. Dostępne wartości: <ul style="list-style-type: none">„LP” – list przewozowy„LABEL” – etykieta adresowa„ZDN” – numer wygenerowanego ZDN Typ: String Wymagalność: Obowiązkowy

Parametry wyjściowe

parametry	opis
document	Plik binarny w formacie PDF zakodowany w postaci ciągu base64 Typ: DataHandler (byte[])

3.1.7. Pobierz status zlecenia - getOrderStatus

Polecenie to służy do pobierania statusu przesłanego zlecenia

Sygnatura metody:

```
public getOrderStatusResponse getOrderStatus(  
string clientId,  
string pcReference_type,  
string pcReference_number  
);
```

Parametry wejściowe

parametry	Opis
clientId	Numer klienta Typ: String Format: 0000000 Wymagalność: Obowiązkowy
pcReferenceType	Rodzaj przekazanego numeru referencyjnego Dostępne wartości: <ul style="list-style-type: none">▪ „DWB” – Domestic WayBill– numer listu przewozowego▪ „COR” – Client order reference – numer referencyjny zamówienia klienta Typ: String Wymagalność: Obowiązkowy
pcReferenceNumber	Numer referencyjny typu referenceType Format: tekst Typ: String Wymagalność: Obowiązkowy

Parametry wyjściowe

parametr	Opis
result	Komentarz zwrotny Format: tekst Typ: String Wymagalność: Opcjonalny

pcStatus	<p>Status realizacji zlecenia transportowego przez Schenker</p> <p>Przykładowe wartości (w nazwiasie znaczenie statusów):</p> <ul style="list-style-type: none"> ▪ -2 (Zlecenie anulowane) ▪ -1 (Zlecenie odrzucone) ▪ 0 (Zlecenie oczekujące na akceptację) ▪ 1 (Zlecenie przyjęte) ▪ 2 (Zlecenie do realizacji) ▪ 3 (Zlecenie zrealizowane) <p>Typ: String</p>
pcOpis	<p>Dodatkowy opis statusu realizacji zlecenia transportowego przez Schenker</p> <p>Komentarz: W przypadku odrzucenia zlecenia w polu tym znajdzie się przyczyna</p> <p>Przykładowe wartości:</p> <ul style="list-style-type: none"> ▪ „ZLEC. ODRZUCONE” ▪ „ZLEC. ZAKOŃCZONE” <p>Typ: String</p>
piError	<p>Numer błędu</p> <p>Komentarz: W przypadku wystąpienia błędu zwracany jest jego numer. W przypadku braku błędu pole puste</p> <p>Wymagalność: Opcjonalny</p> <p>Format: 000</p> <p>Typ: int</p>
pcError	<p>Komunikat błędu</p> <p>Komentarz: W przypadku wystąpienia błędu zwracany jest jego słowny opis. W przypadku braku błędu pole puste</p> <p>Wymagalność: Opcjonalny</p> <p>Format: Tekst</p> <p>Typ: String</p>

3.1.8. Pobierz słownik opakowań - getPackageDictionary

Polecenie to służy do pobierania słownika dostępnych opakowań

Sygnatura metody:

```
public getPackageDictionaryResponse getPackageDictionary(
);
```

Parametry wyjściowe

Parametry	Opis
packageDictionary	Zestaw wartości zawierających informację o pozycjach słownika

Typ: PackageDictionaryElement[], typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu ColliDictionaryElement	
Atrybuty	
code	Kod pozycji słownika Format: Tekst Typ: String Przykład: <ul style="list-style-type: none"> ▪ BA ▪ CT ▪ DR
packName	Nazwa pozycji słownika Format: Tekst Typ: String Przykład: <ul style="list-style-type: none"> ▪ Beczka ▪ Karton ▪ Bęben
heightWarning	Sygnalizacja wysokości opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 0,4 2
heightMax	Maksymalna wysokość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 0,4 2
heightDefault	Standardowa wysokość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 0,4 2
height	Minimalna wysokość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 0,4 2
widthWarning	Sygnalizacja szerokości opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 0,4 2
widthMax	Maksymalna szerokość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 0,4 2

widthDefault	<p>Standardowa szerokość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład:</p> <ul style="list-style-type: none"> ▪ 0,4 ▪ 2
width	<p>Minimalna szerokość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład:</p> <ul style="list-style-type: none"> ▪ 0,4 ▪ 2
lengthWarning	<p>Sygnalizacja długości opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład:</p> <ul style="list-style-type: none"> ▪ 0,4 2
lengthMax	<p>Maksymalna długość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład:</p> <ul style="list-style-type: none"> ▪ 0,4 ▪ 2
lengthDefault	<p>Standardowa długość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład:</p> <ul style="list-style-type: none"> ▪ 0,4 ▪ 2
length	<p>Minimalna długość opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal) Przykład:</p> <ul style="list-style-type: none"> ▪ 0,4 ▪ 2
weightWarning	<p>Sygnalizacja wagi opakowania wyrażona w metrach Format: 0000 Typ: BigDecimal (Decimal)</p>
weightMax	<p>Maksymalna waga opakowania Format: 0000 Typ: BigDecimal (Decimal)</p>
weightDefault	<p>Standardowa waga opakowania Format: 0000 Typ: BigDecimal (Decimal)</p>
weight	<p>Minimalna waga opakowania Format: 0000 Typ: BigDecimal (Decimal)</p>
m3Min	<p>Minimalna objętość opakowania Format: 0000 Typ: BigDecimal (Decimal)</p>
m3Max	<p>Maksymalna objętość opakowania Format: 0000</p>

		Typ: BigDecimal (Decimal)
	m3Default	Domyślna objętość opakowania Format: 0000 Typ: BigDecimal (Decimal)
	isPalet	Wartość logiczna informująca czy dane opakowanie zalicza się do palet. Format: True/False Typ: Boolean Przykład: <ul style="list-style-type: none"> ▪ True ▪ False
	palPlace	Ilość miejsc paletowych zajmowane przez dane opakowanie Format: Tekst Typ: BigDecimal (Decimal) Przykład: <ul style="list-style-type: none"> ▪ 1 ▪ 0 ▪ 2

3.1.9. Pobierz listę sieci klienta - getMarts

Procedura zwraca informację, do jakich sieci marketów należy klient.

Sygnatura metody:

```
public getMartsResponse getMarts(
string clientId
);
```

Parametry wejściowe

parametry	Opis
clientId	Nazwa słownika Format: 0000000 Typ: Integer Przykłady: <ul style="list-style-type: none"> ▪ 9999999 ▪ 0000000 Wymagalność: Obowiązkowy

Parametry wyjściowe

parametry	Opis
MartListElement	<p>Zestaw wartości zawierających informację o pozycjach słownika</p> <p>Typ: MartListElement[], typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu MartListElement</p>
	Atrybuty
shortName	<p>Nazwa sieci, do której należy dany market</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ SCS
refNo	<p>Numer marketu wg sieci</p> <p>Format: 0000000</p> <p>Typ: Integer</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ 123456
Name1	<p>Pierwsza część nazwy marketu</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ „Nazwa maketu”
Name 2	<p>Druga część nazwy marketu</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ „Dalsza nazwa marketu”
postCo	<p>Kod pocztowy marketu</p> <p>Format: 00000</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ 92412 ▪ 01237 ▪ 05850
City	<p>Miejscowość, w której znajduje się poczta, pod którą podlega dany market</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ Warszawa
Street	<p>Ulica, przy której znajduje się market</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ Ordona 2a
phonCont	<p>Telefon kontaktowy</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ 022 532 11 00

	Contact	Osoba kontaktowa Format: Tekst Typ: String Przykład: ▪ Jan Kowlaski
	phonMCont	Kontaktowy telefon komórkowy Format: Tekst Typ: String Przykład: ▪ 999 999 999

3.1.10. Sprawdź odległość - getDistance

Usługa ta służy do pobierania informacji o odległości pomiędzy wskazanymi kodami pocztowymi. Informacja ta pochodzi bezpośrednio z tabel odległości używanych przez DB SCHENKER. Wskazana odległość jest podstawą do wyliczania kosztów usługi (jeżeli umowne cenniki Klienta zależą od odległości transportu).

Sygnatura metody:

```
public getDistanceResponse getDistance(
 string postCode1,
 string postCode2
);
```

Parametry wejściowe

parametry	opis
postCode1	Kod pocztowy miejsca nadania Komentarz: Kod pocztowy podany bez znaku rozdzielającego Format: 00000 Typ: String Przykłady: ▪ 00838 ▪ 01237 Wymagalność: Obowiązkowy
postCode2	Kod pocztowy miejsca dostarczenia Komentarz: Kod pocztowy podany bez znaku rozdzielającego Format: 00000 Typ: String Przykłady: ▪ 02262 ▪ 00001 Wymagalność: Obowiązkowy

Parametry wyjściowe

parametr	opis
distance	Odległość między wskazanymi kodami pocztowymi Komentarz: Wartość zwracana w kilometrach w postaci liczby całkowitej Typ: BigDecimal (Decimal)

3.1.11. Pobierz informacje o kodzie pocztowym – getPostCodeInfo

Usługa ta służy do pobierania informacji o kodzie pocztowym.

Sygnatura metody:

```
public getPostCodeResponse getDistance(  
string postCode1);
```

Parametry wejściowe

parametr	opis
postCode1	Kod pocztowy miejsca nadania Komentarz: Kod pocztowy podany bez znaku rozdzielającego Format: 00000 Typ: String Przykłady: <ul style="list-style-type: none">▪ 01237▪ 00838 Wymagalność: Obowiązkowy

Parametry wyjściowe

parametr	opis
result	Komentarz zwrotny Format: tekst Typ: String Wymagalność: Opcjonalny
offico	Numer oddziału Komentarz: Numer oddziału Schenker przypisanego do danego kodu pocztowego Format: 00 Typ: String Przykłady: <ul style="list-style-type: none">• 86• 90• 54

city	<p>Miasto</p> <p>Komentarz: Miasto przypisane do danego kodu pocztowego</p> <p>Format: Tekst</p> <p>Typ: String Przykłady:</p> <ul style="list-style-type: none"> • Warszawa • Kraków • Częstochowa
line1	<p>Numer linii</p> <p>Komentarz: Numer linii przypisany do danego kodu pocztowego</p> <p>Format: Tekst</p> <p>Typ: String Przykłady:</p> <ul style="list-style-type: none"> • 830 • 842 • 811
errNo	<p>Numer błędu</p> <p>Komentarz: W przypadku wystąpienia błędu zwracany jest jego numer. W przypadku braku błędu pole puste</p> <p>Wymagalność: Opcjonalny</p> <p>Format: 000</p> <p>Typ: int</p>
errMessage	<p>Komunikat błędu</p> <p>Komentarz: W przypadku wystąpienia błędu zwracany jest jego słowny opis. W przypadku braku błędu pole puste</p> <p>Wymagalność: Opcjonalny</p> <p>Format: Tekst</p> <p>Typ: String</p>

3.1.12. Pobierz słownik ADR - getAdrDictionary

Polecenie to służy do pobierania słownika ADR

Sygnatura metody:

```
public getAdrDictionaryResponse getAdrDictionary (
);
```

Parametry wyjściowe

parametry	Opis
Result	<p>Komentarz zwrotny</p> <p>Format: tekst</p> <p>Typ: String</p> <p>Wymagalność: Opcjonalny</p>

ttSync	Zestaw wartości zawierających informację o pozycjach słownika Typ: getAdrDict_ttAdrParam [], typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu AdrDictionaryItem	
	Właściwości	
	UNNumber	Numer UN dla ADR Komentarz: Unikatowy, czterocyfrowy numer materiału niebezpiecznego Format: 0000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 1090 ▪ 1263 ▪ 1264
	ADRName	Nazwa ADR Komentarz: Pełna nazwa ADR Format: Tekst Typ: String
	packagingGroup	Grupa opakowania Komentarz: Większość materiałów jest podzielona na 3 grupy pakowania wg stopnia niebezpieczeństwa: <ul style="list-style-type: none"> I – bardzo niebezpieczny II – niebezpieczny III – najmniej niebezpieczny Nie wszystkie klasy materiałów niebezpiecznych posiadają klasyfikację grupy pakowania. Format: tekst Typ: String Przykłady: <ul style="list-style-type: none"> ▪ I ▪ II ▪ III Wymagalność: Obowiązkowy
	unitOfMeasurement	Jednostka miary Format: Tekst Typ: String
	transportCategory	Kategoria transportu Format: Typ: Integer
priceCategory	Kategoria cenowa Format: Typ: String	
	hazardClass	Klasa

		Format: Typ: String
	Code	Kod ADR Format: Typ: String
	Limit	Limit ADR Format: Typ: String
	Multiplier	Mnożnik Format: Typ: Decimal
	Label	Nalepki ADR Format: Typ: String
	Protection	Zabezpieczenie Format: Typ: String
	Limitation	Limity przewozowe Format: Typ: String
	ADRAbbreviation	Skrót ADR Format: Typ: String
	Tunel	Tunel Format: Typ: String
	Prohibition	Dopuszczenie Format: Typ: String
errNo	Numer błędu Komentarz: W przypadku wystąpienia błędu zwracany jest jego numer. W przypadku braku błędu pole puste Wymagalność: Opcjonalny Format: 000 Typ: int	
errMessage	Komunikat błędu Komentarz: W przypadku wystąpienia błędu zwracany jest jego słowny opis. W przypadku braku błędu pole puste Wymagalność: Opcjonalny Format: Tekst Typ: String	

3.1.13. Pobierz słownik - getDictionary

Polecenie to służy do pobierania słownika dostępnych opakowań

Sygnatura metody:

```
public getDictionaryResponse getDictionary (Dictionary name
);
```

Parametry wejściowe

parametry	Opis
name	<p>Nazwa słownika</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykłady:</p> <ul style="list-style-type: none"> ▪ referDict - słownik referencji ▪ serviceDict - słownik usług dodatkowych <p>Wymagalność: Obowiązkowy</p>

Parametry wyjściowe

parametry	Opis
dictionary	<p>Zestaw wartości zawierających informację o pozycjach słownika</p> <p>Typ: DictionaryElement[], typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu DictionaryElement</p>
Atrybuty	
code	<p>Kod pozycji słownika</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ 1 ▪ 2 ▪ 3
description	<p>Opis pozycji słownika</p> <p>Format: Tekst</p> <p>Typ: String</p> <p>Przykład:</p> <ul style="list-style-type: none"> ▪ Numer zlecenia spedycyjnego ▪ Dokument WZ ▪ Numer faktury

3.1.14. Pobierz dostępne usługi - getAvailableServices

Polecenie to służy do pobierania słownika dostępnych opakowań

Sygnatura metody:

```
public getAvailableServicesResponse getAvailableServices(String collectPostCode, String deliveryPostCode);
```

Parametry wejściowe

parametry	opis
collectPostCode	<p>Kod pocztowy miejsca nadania przesyłki</p> <p>Komentarz: Kod pocztowy podany bez znaku rozdzielającego</p> <p>Format: 00000</p> <p>Typ: String</p> <p>Przykłady:</p>

	<ul style="list-style-type: none"> ▪ 00838 ▪ 00001 Wymagalność: Obowiązkowy
deliveryPostCode	Kod pocztowy miejsca dostarczenia przesyłki Komentarz: Kod pocztowy podany bez znaku rozdzielającego Format: 00000 Typ: String Przykłady: <ul style="list-style-type: none"> ▪ 00838 ▪ 00001 Wymagalność: Obowiązkowy

Parametry wyjściowe

parametry	Opis												
availableServices	Zestaw danych dotyczących dostępności usług i terminu dostawy Typ: AvailableServicesType, typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu AvailableServiceType												
	<table border="1"> <thead> <tr> <th colspan="2">Właściwości</th> </tr> </thead> <tbody> <tr> <td>availableService</td> <td> Komplet danych dotyczących jednego kodu pocztowego miejsca odbioru Typ: AvailableServiceType, typ złożony zdefiniowany w ramach usługi sieciowej </td> </tr> <tr> <td></td> <td> <table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>serviceCode</td> <td> Kod usługi Format: 00 Typ: Int Przykład: 38 </td> </tr> <tr> <td>available</td> <td> Status dostępności usługi Zwracane wartości: <ul style="list-style-type: none"> ▪ „true” – usługa dostępna ▪ „false” – usługa niedostępna Typ: Boolean </td> </tr> </tbody> </table> </td> </tr> </tbody> </table>	Właściwości		availableService	Komplet danych dotyczących jednego kodu pocztowego miejsca odbioru Typ: AvailableServiceType, typ złożony zdefiniowany w ramach usługi sieciowej		<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>serviceCode</td> <td> Kod usługi Format: 00 Typ: Int Przykład: 38 </td> </tr> <tr> <td>available</td> <td> Status dostępności usługi Zwracane wartości: <ul style="list-style-type: none"> ▪ „true” – usługa dostępna ▪ „false” – usługa niedostępna Typ: Boolean </td> </tr> </tbody> </table>	parametry		serviceCode	Kod usługi Format: 00 Typ: Int Przykład: 38	available	Status dostępności usługi Zwracane wartości: <ul style="list-style-type: none"> ▪ „true” – usługa dostępna ▪ „false” – usługa niedostępna Typ: Boolean
Właściwości													
availableService	Komplet danych dotyczących jednego kodu pocztowego miejsca odbioru Typ: AvailableServiceType, typ złożony zdefiniowany w ramach usługi sieciowej												
	<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>serviceCode</td> <td> Kod usługi Format: 00 Typ: Int Przykład: 38 </td> </tr> <tr> <td>available</td> <td> Status dostępności usługi Zwracane wartości: <ul style="list-style-type: none"> ▪ „true” – usługa dostępna ▪ „false” – usługa niedostępna Typ: Boolean </td> </tr> </tbody> </table>	parametry		serviceCode	Kod usługi Format: 00 Typ: Int Przykład: 38	available	Status dostępności usługi Zwracane wartości: <ul style="list-style-type: none"> ▪ „true” – usługa dostępna ▪ „false” – usługa niedostępna Typ: Boolean						
parametry													
serviceCode	Kod usługi Format: 00 Typ: Int Przykład: 38												
available	Status dostępności usługi Zwracane wartości: <ul style="list-style-type: none"> ▪ „true” – usługa dostępna ▪ „false” – usługa niedostępna Typ: Boolean												

3.1.15. Pobieranie wartości współczynników e-myta - GetETollFactor

Usługa `getETollFactor` pozwala na pobieranie wartości dodatku e-myta przypisanego zalogowanemu użytkownikowi, obowiązującego na podaną datę. Wartość dodatku zależy od kodu produktu odpowiadajacemu polu `WaybType` w elemencie `WaybLineItem` pozycji w specyfikacji faktury pobranej za pomocą `getInvoiceSpec` lub `getInvoiceSpecCompressed`.

Sygnatura metody:

```
public Factor GetETollFactor(String clientNo, DateTime effectiveDate
);
```

Parametry wejściowe

parametry	Opis
clientId	Numer klienta Format: 0000000 Typ: String Wymagalność: Obowiązkowy
effectiveDate	Data efektywna wartości korekty paliwowej Format: CCYY-MM-DD Typ: XmlGregorianCalendar (DateTime) Przykłady: <ul style="list-style-type: none"> ▪ 2013-01-31 ▪ 2010-08-10 Wymagalność: Obowiązkowy

Parametry wyjściowe

parametry	Opis
eTollFactors	Zestaw wartości dodatku e-myta w podziale na kod produktu Typ: FactorsType, typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu FactorType
właściwości	
Factor	Wartość dodatku e-myta dla określonego kodu produktu Typ: FactorType, typ złożony zdefiniowany w ramach usługi sieciowej
parametry	
productType	Kod produktu Format: 9 Typ: BigInteger Przykład: 1
factorValue	Wartość dodatku e-myta Format: 9.999 Typ: BigDecimal Przykład: 0.0471

3.1.16. Sprawdź status przesyłki - GetTracking

Głównym zadaniem usługi jest dostarczenie informacji o bieżącym statusie przesyłki. Do identyfikacji przesyłki służy unikalny numer (parametr `referenceNumber`) wraz z typem określającym rodzaj podanego numeru (parametr `referenceType`).

Sygnatura metody:

```
public GetTrackingResponse getTracking(ReferenceType referenceType, String
referenceNumber
);
```

Parametry wejściowe

Parametr	Opis
referenceType	<p>Rodzaj przekazanego numeru referencyjnego</p> <p>Dostępne wartości:</p> <ul style="list-style-type: none"> ▪ „DWB” – Domestic WayBill – numer listu przewozowego ▪ „PKG” – Package ID – identyfikator opakowania (SSCC) ▪ „SHP” – Shipper reference - numer referencyjny nadany przez zleceniodawcę ▪ „CGN” – Consignee reference – numer referencyjny nadany przez odbiorcę ▪ „COR” – Client order reference – numer referencyjny zlecenia klienta ▪ „FF” – Freight forwarder’s reference – numer referencyjny przesyłki wg Schenker <p>Typ: ReferenceType, typ enumeracji zdefiniowany na potrzeby usługi sieciowej</p> <p>Wymagalność: Obowiązkowy</p>
referenceNumber	<p>Numer referencyjny określonego przez referenceType typu</p> <p>Komentarz: Jest to numer listu nadany do nowoutworzonego zlecenia</p> <p>Typ: String</p> <p>Wymagalność: Obowiązkowy</p>

Parametry wyjściowe

parametry	Opis
consignment	<p>Podstawowe dane zlecenia</p> <p>Typ: ConsignmentType, typ złożony zdefiniowany w ramach usługi sieciowej</p>
Atrybuty	
ordType	<p>Typ danych</p> <p>Komentarz: Typ zestawu prezentowanych danych</p> <p>Dostępne wartości:</p> <ul style="list-style-type: none"> • CON – consignment – przesyłka • COH – client order header – Nagłówek zamówienia klienta • COR – client order – zamówienie klienta <p>Typ: String</p>
właściwości	
ffRef	<p>Numer referencyjny nadany Schenker</p> <p>Format: tekst</p> <p>Typ: String</p>
dwbN	<p>Numer listu przewozowego.</p> <p>Format: tekst</p> <p>Typ: String</p>
dwulist	<p>Lista numerów przesyłek</p> <p>Format: tekst</p> <p>Typ: String</p>
Atrybuty	
Type	<p>Typ</p> <p>Format: tekst</p> <p>Typ: String</p>
cgrfList	<p>List numerów referencyjnych</p> <p>Format: tekst</p> <p>Typ: String</p>
Atrybuty	

	Type	Typ Format: tekst Typ: String
Cgrf	Numer referencyjny nadawcy Format: tekst Typ: String	
Email	Adres e-mail Format: tekst Typ: String	
orlo	Biuro odbierające przesyłkę Format: tekst Typ: String	
delo	Biuro dostarczające przesyłkę Format: tekst Typ: String	
Orco	Dodatkowa referencja Format: tekst Typ: String	
	atrybuty	
	code	Kod Format: tekst Typ: String
Deco	Dodatkowa referencja Format: tekst Typ: String	
	atrybuty	
	code	Kod Format: tekst Typ: String
shpLoc	Nazwa nadawcy przesyłki Format: tekst Typ: String	
shpPst	Kod pocztowy nadawcy przesyłki Format: tekst Typ: String	
shpCty	Miasto nadawcy przesyłki Format: tekst Typ: String	
consLoc	Nazwa odbiorcy przesyłki Format: tekst Typ: String	
consPst	Kod pocztowy odbiorcy przesyłki Format: tekst Typ: String	
consCty	Miasto odbiorcy przesyłki Format: tekst Typ: String	
deptLoc	Nazwa miejsca nadania przesyłki Format: tekst Typ: String	
dept pst	Kod pocztowy miejsca nadania przesyłki Format: tekst Typ: String	
deptCty	Miasto miejsca nadania przesyłki Format: tekst Typ: String	

	destLoc	Nazwa miejsca dostawy przesyłki Format: tekst Typ: String		
	destPst	Kod pocztowy miejsca dostawy przesyłki Format: tekst Typ: String		
	destCty	Miasto miejsca dostawy przesyłki Format: tekst Typ: String		
	Pces	Ilość opakowań w przesyłce Format: tekst Typ: String		
	Grsw	Waga przesyłki Format: tekst Typ: String		
	Product	Nazwa produktu transportowego Format: tekst Typ: String		
		atributy		
		code	Kod produktu Format: tekst Typ: String	
	eventList	Dane zdarzeń transportowych Typ: ConsignmentEventListType, typ złożony zdefiniowany w ramach usługi sieciowej		
		właściwości		
event		Dane pojedynczego zdarzenia transportowego Typ: ConsignmentEventType, typ złożony zdefiniowany w ramach usługi sieciowej		
		atributy		
		seq	Numer porządkowy Format: tekst Typ: String	
		właściwości		
		eventDesc	Opis zdarzenia transportowego Format: tekst Typ: String	
		eventType	Typ zdarzenia transportowego Format: tekst Typ: String	
		eventCode	Kod zdarzenia transportowego Format: tekst Typ: String	
		eventId	Identyfikator zdarzenia transportowego Format: tekst Typ: String	
		stdEventCode	Kod zdarzenia transportowego Format: tekst Typ: String	
	eventTrip	Kod zdarzenia Format: tekst Typ: String		
place	Kod zdarzenia Format: tekst Typ: String			

			dispPlace	Kod zdarzenia Format: tekst Typ: String
			location	Miejsce wystąpienia zdarzenia Format: tekst Typ: String
			locn	Kod miejsca wystąpienia zdarzenia Format: tekst Typ: String
			country	Kod kraju wystąpienia zdarzenia Format: tekst Typ: String
			countryName	Nazwa kraju wystąpienia zdarzenia Format: tekst Typ: String
			date	Data wystąpienia zdarzenia Format: tekst Typ: String
			time	Czas wystąpienia zdarzenia Format: tekst Typ: String

Usługa ta nie zwraca błędów wykonania. W przypadku nie odnalezienia danych dla podanych parametrów element consignment będzie pusty.

Lista kodów zdarzeń (eventCode)

Kod	Opis
ENT	Booked – Zlecono odbiór przesyłki
COL	Collected – Przesyłka odebrana przez Schenker
DET	Delivered to terminal by shipper – Nadawca dostarczył przesyłkę do terminala Schenker
MAN	Departed – Przesyłka opuściła terminal nadania. Status MAN nie jest tworzony dla przesyłek nie przejeżdżających przez terminal oraz dla przesyłek typu SchenkerPARCELS.
ENM	Arrived – Przesyłka została dostarczona do terminalu docelowego
CCL	Customs clearance initiated – Obsługa celna została rozpoczęta
CCF	Customs clearance finalised – Obsługa celna została zakończona
DIS	To consignee's disposal – Przesyłka oczekuje na decyzję odbiorcy.
PUP	Picked up by consignee – Przesyłka została odebrana przez Odbiorcę bezpośrednio z terminalu Schenker
DOT	Out for delivery – Przesyłka przekazana kierowcy do celem dostawy.
DLV	Delivered – Przesyłka została dostarczona
NDL	Not delivered – Przesyłka nie została dostarczona. Wraz z tym statusem będzie podany powód niedostarczenia wg słownika z poniższej tabeli.
POD	ePOD available –Elektroniczne potwierdzenie dostawy (z podpisem odbiorcy) jest dostępne

Lista przyczyn zdarzeń (rsn_code i rsn_text)

Kod	Przyczyny na poziomie przesyłki i częściowo na poziomie opakowania	ENT	COL	DET	MAN	ENM	DIS	PUP	DOT	DLV	NDL
BC	Zlecenie anulowano	Tak									
CD	Data dostawy zmieniona przez Odbiorcę	Tak			Tak	Tak	Tak		Tak	Tak	Tak
SD	Data dostawy zmieniona przez Nadawcę	Tak	Tak	Tak	Tak	Tak	Tak			Tak	
CL	Zamknięte/Urlop										Tak
NP	Pobranie nie zostało opłacone										Tak

CC	Niedostarczono z przyczyn leżących po stronie Odbiorcy											Tak
PA	Odbiorca powiadomiony o przesyłce		Tak		Tak	Tak	Tak					
FM	Siła wyższa		Tak		Tak	Tak			Tak	Tak	Tak	
IN	Przesyłka niekompletna		Tak		Tak	Tak		Tak	Tak	Tak		
IA	Niepoprawne dane o przesyłce	Tak										Tak
LC	Opóźnienie po stronie Nadawcy	Tak	Tak									
CU	Opóźnienie z powodu procedurę celnych	Tak	Tak	Tak	Tak	Tak	Tak					Tak
LS	Przesyłka zaginęła				Tak	Tak			Tak			
MA	Przesyłka uszkodzona		Tak		Tak	Tak		Tak	Tak	Tak	Tak	
PF	Zaawizowano dostawę		Tak		Tak	Tak	Tak					
RC	Przesyłka odrzucona przez Odbiorcę											Tak
RE	Zwrot do nadawcy											Tak
TM	Przesyłka opóźniona		Tak		Tak	Tak			Tak	Tak	Tak	
CT	Przesyłka dostarczona do obsługi celnej										Tak	

3.1.17. Pobierz raport pobrań – GetCashOnDeliveryReport

Codziennie, po dostarczeniu wszystkich przesyłek ze zleconą usługą „Pobranie gotówki od odbiorcy przesyłki” (COD – Cash On Delivery) DB Schenker wykonuje zbiorczy przelew na konto zleceniodawcy przesyłki. Dzięki usłudze GetCoDReport zostanie wygenerowany raport pokazujący przesyłki dla których usługa COD w danym okresie została zrealizowana. W zapytaniu przekazywane są graniczne daty wyznaczające okres, w którym wyszukiwane są przesyłki ze zrealizowaną usługą COD.

Sygnatura metody:

```
public GetCashOnDeliveryReportResponse getCoDReport(
 Holder<XmlGregorianCalendar> dateFrom,
 Holder<XmlGregorianCalendar> dateTo
);
```

Parametry wejściowe:

parametry	opis
dateFrom	<p>Data, od której wyszukiwane są pobrania</p> <p>Format: [-]CCYY-MM-DD[Z](+ -)hh:mm] (wg rozdziału 5.2.1 standardu ISO-8601)</p> <p>Typ: Date (XMLGregorianCalendar)</p> <p>Przykładowe wartości:</p> <ul style="list-style-type: none"> ▪ „2013-01-31” ▪ „2013-02-01” <p>Wymagalność: Obowiązkowy</p>
dateTo	<p>Data, do której wyszukiwane są pobrania</p> <p>Format: [-]CCYY-MM-DD[Z](+ -)hh:mm] (wg rozdziału 5.2.1 standardu ISO-8601)</p> <p>Typ: Date (XMLGregorianCalendar)</p>

	<p>Przykładowe wartości:</p> <ul style="list-style-type: none"> ▪ „2013-02-28” ▪ „2013-12-06” <p>Wymagalność: Obowiązkowy</p>
--	---

Parametry wyjściowe:

parametry	opis		
CoDData	Zestaw danych dotyczących pobrań za dany okres		
	Typ: CoDDataType, typ złożony zdefiniowany w ramach usługi sieciowej		
	właściwości		
	CoDDataElement	Komplet danych dotyczących jednej pozycji pobrania Typ: CoDDataElementType, typ złożony zdefiniowany w ramach usługi sieciowej	
	parametry		
	clientNo	Numer klienta płatnika wg Schenker Format: 0000000 Typ: String Przykład: 1234567	
	waybNo	Numer listu przewozowego. Format: 0000000000 Typ: Decimal Przykłady: <ul style="list-style-type: none"> ▪ 3526200773 ▪ 3526200823 ▪ 3526200807 	
	description	Dodatkowy opis operacji pobrania Format: tekst Typ: String	
	value	Wartość kwoty pobrania Format: 0.0 Typ: Decimal	
	settleDate	Data rozliczenia Format: [-]CCYY-MM-DD[Z](+ -)hh:mm] (wg rozdziału 5.2.1 standardu ISO-8601) Typ: Date (XMLGregorianCalendar) Przykładowe wartości: <ul style="list-style-type: none"> ▪ „2013-02-28” ▪ „2013-12-06” 	
sendDate	Data nadania Format: [-]CCYY-MM-DD[Z](+ -)hh:mm] (wg rozdziału 5.2.1 standardu ISO-8601) Typ: Date (XMLGregorianCalendar) Przykładowe wartości: <ul style="list-style-type: none"> ▪ „2013-02-28” „2013-12-06”		
deliveryDate	Data dostawy Format: [-]CCYY-MM-DD[Z](+ -)hh:mm] (wg rozdziału 5.2.1 standardu ISO-8601)		

			Typ: Date (XMLGregorianCalendar) Przykładowe wartości: <ul style="list-style-type: none"> ▪ „2013-02-28” „2013-12-06”
		Cc	Centrum kosztów Format: tekst Typ: String
		referenceNumber	Dodatkowy numer referencyjny Format: tekst Typ: String
		nameRecip	Nazwa odbiorcy Format: tekst Typ: String
		postRecip	Kod pocztowy odbiorcy Format: tekst Typ: String
		cityRecip	Miejscowość odbiorcy Format: tekst Typ: String
		streetRecip	Ulica odbiorcy wraz numerem Format: tekst Typ: String

3.1.18. Pobierz specyfikację faktury - GetInvoiceSpec

Usługa ta służy do pobierania specyfikacji faktury na podstawie jej numeru ewidencyjnego.

Uwaga: Ze względu na duże ilości danych w specyfikacjach maksymalna wielkość odpowiedzi została ograniczona do 1 MB. Powyżej tej wartości zostanie zwrócony błąd.

Sygnatura metody:

```
public void getInvoiceSpec(  
String clientId, BigInteger invoiceNo  
);
```

Parametry wejściowe:

parametry	opis
clientId	Numer klienta Typ: String Format: 0000000 Wymagalność: Obowiązkowy
invoiceNo	Numer ewidencyjny faktury Komentarz: Indywidualny numer faktury Typ: String Wymagalność: Obowiązkowy

Zwracany obiekt klasy EInvoice agreguje poniżej opisane obiekty invoice, appendix oraz CompWinAppendx.

Parametry wyjściowe:

parametry	Opis	
invoice	Zestaw danych dotyczących faktury Typ: Invoice, typ złożony zdefiniowany w ramach usługi sieciowej	
	atomybuty	
	creationDateTime	Data wystawienia faktury Format: CCYY-MM-YY Typ: XmlGregorianCalendar (DateTime)
	documentStatus	Pole do przyszłych zastosowań Typ: String
	właściwości	
	invoiceIdentification	Dane identyfikacyjne faktury Typ: InvoiceIdentification, typ złożony zdefiniowany w ramach usługi sieciowej
	parametry	
uniqueCreatorIdentification	Dane identyfikacyjne faktury Typ: long	
	Data sprzedaży	

invoiceSalesDate	Typ: InvoiceSalesDate, typ złożony zdefiniowany w ramach usługi sieciowej			
	parametry			
	SalesDateYMD	Data sprzedaży Format: CCMM-YY-DD Typ: XMLGregorianCalendar (DateTime) Przykład: „2010-02-20”		
	DuplicateDate	Data wystawienia duplikatu Format: CCMM-YY-DD Typ: XMLGregorianCalendar (DateTime) Przykład: „2010-02-20”		
invoiceCurrency	Waluty faktury Typ: InvoiceCurrency, typ złożony zdefiniowany w ramach usługi sieciowej			
	parametry			
	currencyISOCode	Waluta na fakturze Typ: String Przykład: „PLN”		
invoiceType	Typ faktury Typ: String Przykłady: FV_Z_O - FV VAT oryginał FV_Z_K - FV VAT kopia FV_Z_D - FV VAT duplikat FV_K_O - FV VAT KOREKTA oryginał FV_K_K - FV VAT KOREKTA kopia FV_K_D - FV VAT KOREKTA duplikat			
buyer	Dane nabywcy Typ: Buyer, typ złożony zdefiniowany w ramach usługi sieciowej			
	parametry			
	partyIdentification	Dane nabywcy Typ: PartyIdentification		
		Parametry		
		additionalPartyIdentification	Dane nabywcy Typ: AdditionalPartyIdentification	
			parametry	
			additionalIdentificationPartyValue	Numer nabywcy Typ: long
	nameAndAddress	Dane adresowe Typ: NameAndAddress		
		parametry		
		name	Nazwa nabywcy Typ: String	
streetAddressOne		Ulica wraz z numerem Typ: String		
postalCode		Kod pocztowy nabywcy Typ: String Przykłady: 15-593		
city		Miejscowość nabywcy Typ: String		
country		Kraj nabywcy Typ: String		
NIP	Numer NIP nabywcy Format: 9999999999 Typ: BigInteger			

			Przykłady: 5320201410																																													
		extension	Dodatkowe dane identyfikacyjne nabywcy Typ: Extension																																													
			<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa nabywcy Typ: String</td> </tr> <tr> <td>secondName</td> <td>Nazwa nabywcy cd. Typ: String</td> </tr> <tr> <td>bankName</td> <td>Nazwa banku nabywcy Typ: String</td> </tr> <tr> <td>www</td> <td>Adres WWW nabywcy Typ: String</td> </tr> <tr> <td>email</td> <td>Adres email nabywcy Typ: String</td> </tr> <tr> <td>regon</td> <td>Numer REGON nabywcy Typ: Long</td> </tr> <tr> <td>pesel</td> <td>Numer PESEL nabywcy Typ: String</td> </tr> <tr> <td>AN</td> <td>Numer identyfikacyjny wg systemu księgowego Typ: Long</td> </tr> </tbody> </table>	parametry		name	Nazwa nabywcy Typ: String	secondName	Nazwa nabywcy cd. Typ: String	bankName	Nazwa banku nabywcy Typ: String	www	Adres WWW nabywcy Typ: String	email	Adres email nabywcy Typ: String	regon	Numer REGON nabywcy Typ: Long	pesel	Numer PESEL nabywcy Typ: String	AN	Numer identyfikacyjny wg systemu księgowego Typ: Long																											
parametry																																																
name	Nazwa nabywcy Typ: String																																															
secondName	Nazwa nabywcy cd. Typ: String																																															
bankName	Nazwa banku nabywcy Typ: String																																															
www	Adres WWW nabywcy Typ: String																																															
email	Adres email nabywcy Typ: String																																															
regon	Numer REGON nabywcy Typ: Long																																															
pesel	Numer PESEL nabywcy Typ: String																																															
AN	Numer identyfikacyjny wg systemu księgowego Typ: Long																																															
	seller		Dane sprzedawcy Typ: Seller, typ złożony zdefiniowany w ramach usługi sieciowej																																													
			<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>nameAndAddress</td> <td> Dane adresowe sprzedawcy Typ: NameAndAddress </td> </tr> <tr> <td></td> <td> <table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa sprzedawcy Typ: String</td> </tr> <tr> <td>streetAddressOne</td> <td>Ulica wraz z numerem Typ: String</td> </tr> <tr> <td>postalCode</td> <td>Kod pocztowy sprzedawcy Typ: String</td> </tr> <tr> <td>city</td> <td>Miejscowość sprzedawcy Typ: String</td> </tr> <tr> <td>country</td> <td>Kraj sprzedawcy Typ: String</td> </tr> </tbody> </table> </td> </tr> <tr> <td>NIP</td> <td> Numer NIP sprzedawcy Format: 9999999999 Typ: BigInteger Przykłady: 5270103824 </td> </tr> <tr> <td>IBAN</td> <td> Numer konta bankowego sprzedawcy Typ: BigInteger </td> </tr> <tr> <td></td> <td>extension</td> <td> Dodatkowe dane identyfikacyjne sprzedawcy Typ: Extension </td> </tr> <tr> <td></td> <td></td> <td></td> <td> <table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa sprzedawcy Typ: String</td> </tr> <tr> <td>secondName</td> <td>Nazwa nabywcy cd. Typ: String</td> </tr> <tr> <td>bankName</td> <td>Nazwa banku sprzedawcy Typ: String</td> </tr> <tr> <td>www</td> <td>Adres www sprzedawcy Typ: String</td> </tr> <tr> <td>email</td> <td>Adres email sprzedawcy Typ: String</td> </tr> <tr> <td>regon</td> <td>Numer REGON sprzedawcy Typ: Long</td> </tr> <tr> <td>pesel</td> <td>Numer PESEL sprzedawcy</td> </tr> </tbody> </table> </td> </tr> </tbody></table>	parametry		nameAndAddress	Dane adresowe sprzedawcy Typ: NameAndAddress		<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa sprzedawcy Typ: String</td> </tr> <tr> <td>streetAddressOne</td> <td>Ulica wraz z numerem Typ: String</td> </tr> <tr> <td>postalCode</td> <td>Kod pocztowy sprzedawcy Typ: String</td> </tr> <tr> <td>city</td> <td>Miejscowość sprzedawcy Typ: String</td> </tr> <tr> <td>country</td> <td>Kraj sprzedawcy Typ: String</td> </tr> </tbody> </table>	parametry		name	Nazwa sprzedawcy Typ: String	streetAddressOne	Ulica wraz z numerem Typ: String	postalCode	Kod pocztowy sprzedawcy Typ: String	city	Miejscowość sprzedawcy Typ: String	country	Kraj sprzedawcy Typ: String	NIP	Numer NIP sprzedawcy Format: 9999999999 Typ: BigInteger Przykłady: 5270103824	IBAN	Numer konta bankowego sprzedawcy Typ: BigInteger		extension	Dodatkowe dane identyfikacyjne sprzedawcy Typ: Extension				<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa sprzedawcy Typ: String</td> </tr> <tr> <td>secondName</td> <td>Nazwa nabywcy cd. Typ: String</td> </tr> <tr> <td>bankName</td> <td>Nazwa banku sprzedawcy Typ: String</td> </tr> <tr> <td>www</td> <td>Adres www sprzedawcy Typ: String</td> </tr> <tr> <td>email</td> <td>Adres email sprzedawcy Typ: String</td> </tr> <tr> <td>regon</td> <td>Numer REGON sprzedawcy Typ: Long</td> </tr> <tr> <td>pesel</td> <td>Numer PESEL sprzedawcy</td> </tr> </tbody> </table>	parametry		name	Nazwa sprzedawcy Typ: String	secondName	Nazwa nabywcy cd. Typ: String	bankName	Nazwa banku sprzedawcy Typ: String	www	Adres www sprzedawcy Typ: String	email	Adres email sprzedawcy Typ: String	regon	Numer REGON sprzedawcy Typ: Long	pesel	Numer PESEL sprzedawcy
parametry																																																
nameAndAddress	Dane adresowe sprzedawcy Typ: NameAndAddress																																															
	<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa sprzedawcy Typ: String</td> </tr> <tr> <td>streetAddressOne</td> <td>Ulica wraz z numerem Typ: String</td> </tr> <tr> <td>postalCode</td> <td>Kod pocztowy sprzedawcy Typ: String</td> </tr> <tr> <td>city</td> <td>Miejscowość sprzedawcy Typ: String</td> </tr> <tr> <td>country</td> <td>Kraj sprzedawcy Typ: String</td> </tr> </tbody> </table>	parametry		name	Nazwa sprzedawcy Typ: String	streetAddressOne	Ulica wraz z numerem Typ: String	postalCode	Kod pocztowy sprzedawcy Typ: String	city	Miejscowość sprzedawcy Typ: String	country	Kraj sprzedawcy Typ: String																																			
parametry																																																
name	Nazwa sprzedawcy Typ: String																																															
streetAddressOne	Ulica wraz z numerem Typ: String																																															
postalCode	Kod pocztowy sprzedawcy Typ: String																																															
city	Miejscowość sprzedawcy Typ: String																																															
country	Kraj sprzedawcy Typ: String																																															
NIP	Numer NIP sprzedawcy Format: 9999999999 Typ: BigInteger Przykłady: 5270103824																																															
IBAN	Numer konta bankowego sprzedawcy Typ: BigInteger																																															
	extension	Dodatkowe dane identyfikacyjne sprzedawcy Typ: Extension																																														
			<table border="1"> <thead> <tr> <th colspan="2">parametry</th> </tr> </thead> <tbody> <tr> <td>name</td> <td>Nazwa sprzedawcy Typ: String</td> </tr> <tr> <td>secondName</td> <td>Nazwa nabywcy cd. Typ: String</td> </tr> <tr> <td>bankName</td> <td>Nazwa banku sprzedawcy Typ: String</td> </tr> <tr> <td>www</td> <td>Adres www sprzedawcy Typ: String</td> </tr> <tr> <td>email</td> <td>Adres email sprzedawcy Typ: String</td> </tr> <tr> <td>regon</td> <td>Numer REGON sprzedawcy Typ: Long</td> </tr> <tr> <td>pesel</td> <td>Numer PESEL sprzedawcy</td> </tr> </tbody> </table>	parametry		name	Nazwa sprzedawcy Typ: String	secondName	Nazwa nabywcy cd. Typ: String	bankName	Nazwa banku sprzedawcy Typ: String	www	Adres www sprzedawcy Typ: String	email	Adres email sprzedawcy Typ: String	regon	Numer REGON sprzedawcy Typ: Long	pesel	Numer PESEL sprzedawcy																													
parametry																																																
name	Nazwa sprzedawcy Typ: String																																															
secondName	Nazwa nabywcy cd. Typ: String																																															
bankName	Nazwa banku sprzedawcy Typ: String																																															
www	Adres www sprzedawcy Typ: String																																															
email	Adres email sprzedawcy Typ: String																																															
regon	Numer REGON sprzedawcy Typ: Long																																															
pesel	Numer PESEL sprzedawcy																																															

				Typ: String
		AN		Numer identyfikacyjny wg systemu księgowego Typ: Long
payee	parametry			
	nameAndAddress			
	Dane miejsca sprzedaży Typ: Payee			
	parametry			
	name	Nazwa miejsca sprzedaży Format: tekst Typ: String		
	streetAddressOne	Ulica wraz z numerem Typ: String		
	postalCode	Kod pocztowy Typ: String		
	city	Miejscowość Typ: String		
	country	Kraj Typ: String		
invoiceLineItem	Pozycja faktury Uwaga: Element może wystąpić wielokrotnie Typ: InvoiceLineItem			
	atributy			
	number	Identyfikator pozycji na fakturze Typ: BigInteger (Integer)		
	parametry			
	itemName	Nazwa towarów lub usług Typ: String		
	tradeItemIdentification	PKWiU Typ: TradeItemIdentification		
		parametry		
	additionalTradeItemIdentification	PKWiU Typ: AdditionalTradeItemIdentification		
		Parametry		
		additionalTradeItemIdentificationType	Dane wg PKWiU Typ: String	
		additionalTradeItemIdentificationValue	Dane wg PKWiU Typ: String	
	itemNetUnitPrice	Cena jednostkowa netto Format: 9999.99 Typ: BigDecimal		
	invoicedQuantity	Ilość zafakturowana Typ: InvoicedQuantity		
parametry				
value		Wartość Typ: BigInteger		
unitOfMeasure		Jednostka miary Typ: unitOfMeasure		
		parameter		
	measurementUnitCodeValue	Nazwa jednostki miary Typ: String		
invoiceLineTaxInformation	Informacje podatkowe Typ: InvoiceLineTaxInformation			
	parametry			
	taxableAmount	Cena jednostkowa netto Format: 9999.99		

				Typ: BigDecimal
		taxAmount	Wartość podatku VAT Format: 9999.99 Typ: BigDecimal	
		exciseTaxAmount	Wartość akcyzy Typ: String	
		taxRate	Stawka podatku VAT Format: 9999.99 Typ: BigDecimal	
	invoiceLine-NettValue	Wartość netto pozycji faktury Format: 9999.99 Typ: BigDecimal (Decimal)		
	invoiceLineAmountPayable	Wartość brutto pozycji faktury Format: 9999.99 Typ: BigDecimal		
shipTo	Dane do korespondencji Typ: String			
	parametry			
	nameAndAddress	Adres korespondencyjny Typ: NameAndAddress		
	parametry			
	name	Nazwa Typ: String		
	streetAddressOne	Ulica wraz z numerem Typ: String		
	postalCode	Kod pocztowy Typ: String		
	city	Miejscowość Typ: String		
	country	Kraj Typ: String		
paymentTerms	Warunki płatności Typ: PaymentTerms			
	parametry			
	netPayment	Warunki płatności Typ: NetPayment		
	parametry			
	paymentTimePeriod	Termin płatności Typ: PaymentTimePeriod		
	parametry			
	date	Termin płatności Format: CCYY-MM-DD Typ: XMLGregorianCalendar		
invoiceTotals	Suma wartości pozycji na fakturze Typ: InvoiceTotals			
	parametry			
	totalInvoiceAmount	Sumaryczna wartość faktury Format: 9999.99 Typ: BigDecimal		
	totalInvoiceAmountWr	Sumaryczna wartość faktury słownie Typ: String		
	totalInvoiceAmountPayable	Kwota do zapłaty Format: 9999.99 Typ: BigDecimal (Decimal)		
InvoiceSummary	Sumaryczne informacje o podatku Typ: InvoiceSummary			
	parametry			

		NetValueSummary-ForTaxRate	Kwota netto dla danej stawki podatku VAT Format: 9999.99 Typ: BigDecimal (Decimal)
		TaxRate	Stawka podatku VAT Format: 99 Typ: BigInteger (Integer)
		TaxAmountSummaryForTaxRate	Wartość podatku Format: 9999.99 Typ: BigDecimal (Decimal)
		ValueSummary-FoxTaxRate	Wartość brutto Format: 9999.99 Typ: BigDecimal (Decimal)
	IDP	Numer identyfikacyjny płatnika Typ: String	
	paymentName	Forma płatności Typ: String	
appendix	Dodatkowe dane Typ: Appendix		
	Parametry		
	Type	Typ dokumentu specyfikacji Typ: String	
	Template	Szablon dokumentu specyfikacji Typ: String	
	Version	Numer wersji Typ: String	
	description	Dodatkowy opis Typ: String	
	invoiceFormat	Numer formatu faktury Typ: BigInteger (Integer)	
CompWinAppendix	Specyfikacja faktury Typ: CompWinAppendix		
	Parametry		
	invoiceLineItem	Pozycja faktury Typ: InvoiceLineItem, typ złożony zdefiniowany na potrzeby usługi sieciowej Uwagi: Opis większości pól został umieszczony w sekcji invoice/invoiceLineItem. Pozostałe pola poniżej:	
		parametry	
	itemWaybNo	Numer przesyłki Typ: BigInteger	
	ServiceLineItem	Informacja o usługach dodatkowych w przesyłce Typ: ServiceLineItem Uwaga: Występuje zamiennie z elementem WaybLineItem	
		Parametry	
	ServiceCode	Kod usługi Typ: BigInteger	
	ServicePrice	Cena usługi Typ: BigDecimal	
	ServiceName	Nazwa usługi Typ: String	
	WaybLineItem	Informacje o przesyłce Typ: WaybLineItem	

			Uwaga: Występuje zamiennie z elementem ServiceLineItem
			Parametry
		WaybNo	Numer przesyłki Typ: BigInteger
		WaybData	Data wysyłki Format: CCYY-MM-DD Typ: XmlGregorianCalendar
		WaybTyp	Typ przesyłki Typ: BigInteger
		WaybCitySend	Miejscowość nadania Typ: String
		WaybCityRece	Miejscowość dostawy Typ: String
		WaybDist	Dystans transportu Typ: BigInteger
		WaybColli	liczba opakowań niespaletyzowanych Typ: BigInteger
		WaybPalet	liczba palet Typ: BigInteger
		WaybWeight	Ciężar przesyłki Typ: BigDecimal
		WaybVolume	Objętość przesyłki Typ: BigDecimal
		WaybFracht	Cena przesyłki Typ: BigDecimal
		WaybPaliwo	Wartość korekty paliwowej Typ: BigDecimal
		WaybLineReferenceItem	Numer referencyjny Typ: WaybLineReferenceItem
			Parametry
		WaybReference	Numer referencyjny Typ: String

3.1.19. Pobieranie specyfikacji faktury w postaci skompresowanej – GetInvoiceSpecCompressed

Usługa ta służy do pobierania specyfikacji faktury w formie skompresowanej na podstawie jej numeru ewidencyjnego. Jej wykorzystanie jest wymagane w przypadku specyfikacji przekraczających 1MB. Odpowiedź usługi GetInvoiceSpecCompressed zawiera skompresowany plik ZIP zakodowany w formacie base64. Plik ZIP zawiera dokument XML, który jest specyfikacją faktury opisaną w tabeli

Sygnatura metody:

```
public void getInvoiceSpecCompressed(string clientId,
 BigInteger invoiceNo
);
```

Parametry wejściowe:

parametry	opis
clientId	Numer klienta w systemie DB Schenker Format: 0000000 Typ: String Wymagalność: Obowiązkowy
invoiceNo	Numer ewidencyjny faktury Typ: String Wymagalność: Obowiązkowy

Parametry wejściowe:

parametry	opis
document	Specyfikacja faktury w postaci pliku ZIP w formacie base64 Typ: DataHandler (byte[])

3.1.20. Pobieranie wartości korekty paliwowej - getFuelFactor

Usługa getFuelFactor pozwala na pobieranie wartości korekty paliwowej przypisanej zalogowanemu użytkownikowi obowiązującej na podaną datę. Wartość korekty zależy od kodu produktu odpowiadającemu polu waybType w elemencie waybLineItem pozycji w specyfikacji faktury pobranej za pomocą getInvoiceSpec lub getInvoiceSpecCompressed.

Sygnatura metody:

```
public void getFuelFactor(String clientId
 XmlGregorianCalendar effectiveDate
);
```

Parametry wejściowe:

parametry	Opis
clientId	Numer klienta w systemie DB Schenker Format: 0000000 Typ: String Wymagalność: Obowiązkowy
effectiveDate	Data efektywna wartości korekty paliwowej Format: CCYY-MM-DD Typ: XmlGregorianCalendar (DateTime) Przykłady: <ul style="list-style-type: none"> ▪ 2013-01-31 ▪ 2010-08-10 Wymagalność: Obowiązkowy

Parametry wyjściowe:

parametry	Opis	
fuelFactors	Zestaw wartości korekty paliwowej w podziale na kod produktu Typ: FactorsType, typ złożony zdefiniowany w ramach usługi sieciowej agregujący listę obiektów typu FactorType	
	właściwości	
	Factor	Wartość korekty paliwowej dla określonego kodu produktu Typ: FactorType, typ złożony zdefiniowany w ramach usługi sieciowej
	parametry	
	productType	Kod produktu Format: 9 Typ: BigInteger Przykład: 1
	factorValue	Wartość korekty paliwowej Format: 9.999 Typ: BigDecimal Przykład: 0.0471