iFOBS.eSalary

Описание форматов файлов импорта и экспорта

[image: image1.jpg]KOMIAHUS CS

iFOBS.eSalary
Подсистема перечисления денежных средств

на банковские карты сотрудников предприятия
Описание форматов файлов
импорта и экспорта
Версия Б2 3.30.0.0
Версия iFOBS 2.1.6.0
Оглавление

41.
Введение

41.1.
Идентификация документа

41.2.
Таблица форматов

51.3.
Расшифровка типа данных

62.
форматы файлов импорта и экспорта в ifobs.esalary

62.1.
Импорт данных о сотрудниках

62.1.1.
Импорт из XML-файла

92.1.2.
Импорт из XML-файла (eFOUR)

122.1.3.
Импорт из DBF-файла

152.1.4.
Импорт из DBF-файла (eFOUR)

182.1.5.
Импорт из XLS-файла

202.1.6.
Импорт из CSV-файла

222.2.
Импорт зарплатной ведомости

222.2.1.
Импорт из XML-файла

242.2.2.
Импорт из DBF-файла

272.2.3.
Импорт из XLS-файла

292.3.
Импорт начислений по зарплатной ведомости

292.3.1.
Импорт из XLS-файла

292.3.2.
Импорт из текстового файла

302.3.3.
Импорт из DBF-файла

302.4.
Импорт/экспорт расчетных листов

302.4.1.
Импорт из текстового файла

312.4.2.
Экспорт в текстовый файл

312.5.
Экспорт данных о сотрудниках

312.5.1.
Экспорт в XML-файл

342.5.2.
Экспорт в XLS-файл

362.5.3.
Экспорт в TXT-файл

382.5.4.
Экспорт в HTML-файл

402.5.5.
Экспорт реестра уволенных сотрудников

412.6.
Экспорт данных о счетах сотрудников

412.6.1.
Экспорт в DBF-файл

423.
Форматы файлов импорта и экспорта, используемых в АБС Б2

423.1.
Импорт данных о сотрудниках

423.1.1.
Импорт из XML-файла

453.1.2.
Импорт из TXT-файла (Мастер подключения)

453.2.
Импорт данных о счетах сотрудников

453.2.1.
Импорт из XML-файла

463.2.2.
Импорт из DBF-файла, сформированного модулем BCZ Card v.3.0

473.3.
Экспорт данных о сотрудниках

473.3.1.
Экспорт для выгрузки в систему «Transmaster»

553.3.2.
Экспорт в XML–файл

573.3.3.
Экспорт в формат IS-Card

663.3.4.
Экспорт в DBF-файл для модуля BCZ Card

693.3.5.
Экспорт в XML–файл (Transfer Project)

713.4.
Экспорт платежного файла

713.4.1.
Экспорт в XML-файл

733.4.2.
Экспорт для выгрузки в IS-Card (P-файл)

743.4.3.
Экспорт в DBF-файл (структура №1)

753.4.4.
Экспорт в DBF-файл (структура №2)

1.
Введение

1.1. Идентификация документа

В данном документе находится подробное описание форматов файлов импорта и экспорта, которые используются в рамках работы с подсистемой iFOBS.eSalary.
1.2. Таблица форматов
Ниже приведена таблица, используя которую вы можете перейти непосредственно к описанию интересующего вас формата – для этого следует перейти по ссылке с номером соответствующего раздела:
Форматы файлов в iFOBS.eSalary
	Подсистема / Формат
	XML
	XML (eFOUR)
	DBF
	DBF (eFOUR)
	XLS
	CSV
	TXT/

HTML

	Импорт данных о сотрудниках
	‎2.1.1
	‎2.1.2
	‎2.1.3
	‎2.1.4
	‎2.1.5
	‎2.1.6
	

	Импорт зарплатной ведомости
	‎2.2.1
	
	‎2.2.2
	
	‎2.2.3
	
	

	Импорт начислений по зарплатной ведомости
	
	
	‎2.3.3
	
	‎2.3.1
	
	‎2.3.2

	Импорт расчетных листов
	
	
	
	
	
	
	‎2.4.1

	Экспорт данных о сотрудниках
	‎2.5.1
	
	
	
	‎2.5.2
	
	‎2.5.3

	Экспорт данных о счетах сотрудников
	
	
	‎2.6.1
	
	
	
	

Форматы файлов в АБС Б2
	Подсистема / Формат
	XML
	DBF (BCZ Card)
	DBF
	IS-Card
	“Trans-master”
	TXT

	Импорт данных о сотрудниках
	‎3.1.1
	
	
	
	
	‎3.1.2

	Импорт данных о счетах сотрудников
	‎3.2.1
	‎3.2.2
	
	
	
	

	Экспорт данных о сотрудниках
	‎3.3.2
‎3.3.5
	‎3.3.4
	
	‎3.3.3
	‎3.3.1
	

	Экспорт платежного файла
	‎3.4.1
	‎3.4.3
	‎3.4.4
	‎3.4.2
	
	

1.3. Расшифровка типа данных

Столбец «Тип данных» в таблицах описывает структуру данных и может принимать следующие значения:
	Значение
	Описание

	C
	поле содержит строковое значение, выровнено влево

	N
	поле содержит целое число без ведущих нулей, выровнено вправо

	D
	поле содержит дату в формате YYMMDD (две цифры года, месяца и дня соответственно)

	T
	поле содержит время в формате HHMMSS (две цифры часа, от 1 до 24, минуты и секунды соответственно)

2. форматы файлов импорта и экспорта в ifobs.esalary
2.1. Импорт данных о сотрудниках
2.1.1. Импорт из XML-файла
Файл импорта данных о сотрудниках предприятия содержит информацию о предприятиях клиента и его сотрудниках, и формируется из бухгалтерской программы клиента. Импорт производится из файлов в формате ANSI.
Пример:

<?xml version="1.0" encoding="windows-1251"?>

<DATAPACKET Version="2.0">

<ENTERPRISEINFO NAME="ООО 'Фирма'" IDENTIFYCODE="12345678" NALOGREGISTERDATE="01/01/2005" NALOGREGISTERNO="" ADDRESS="Город, улица, дом" CONTACTPHONES="01, 02, 03" CONTACTINFO="спросить Петю" FAX="-" EMAIL="-">

<EMPLOYEES>

<EMPLOYEE ID="1" IDENTIFYCODE="1234567890" LASTNAME="Фамилия" FIRSTNAME="Имя" MIDDLENAME="Отчество" EMBOSSIGLI="FAMILIA" SEX="M" PASSPORTNO="ББ111111" PASSPORTISSUEDATE="01/01/2000" PASSPORTISSUEPLACE="РОГУ МВД У" BIRTHDAY="01/01/1980" BIRTHPLACE="Город" CITIZENSHIP="804" ADDRESS="Город, улица, дом" ADDR_COUNTRYID="804" ADDR_POSTCODE="61000" ADDR_REGION="Область" ADDR_DISTRICT="Район" ADDR_CITY="Город" ADDR_STREET="Улица" ADDR_HOUSENO="01" ADDR_FLAT="01" JURADDR_COUNTRYID="804" JURADDR_POSTCODE="61000" JURADDR_REGION="Область" JURADDR_DISTRICT="Район" JURADDR_CITY="Город" JURADDR_STREET="Улица" JURADDR_HOUSENO="01" JURADDR_FLAT="01" ACCEPTANCEDATE="01/01/2008" HOMEPHONE="+380571112233" WORKPHONE="+380574445566" MOBILEPHONE="+380507778899" />

…

</EMPLOYEES>

</ENTERPRISEINFO>

</DATAPACKET>
	№

пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	Информация о предприятии содержит следующие значения

	1.
	NAME
(*при импорте не учитывается)
	Название предприятия.
Если нужны двойные кавычки ", их следует заменить на ' или "
	C
	30
	-

	2.
	IDENTIFYCODE
	Идентификационный код предприятия
	N
	10
	-

	3.
	NALOGREGISTERDATE
	Дата регистрации предприятия в налоговой (в формате ДД/ММ/ГГГГ)
	D
	8
	-

	4.
	NALOGREGISTERNO
	Номер регистрации предприятия в налоговой
	N
	10
	-

	5.
	ADDRESS
	Полный адрес предприятия.
Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Не определен»
	C
	254
	-

	6.
	CONTACTPHONES
	Номер контактного телефона предприятия
	C
	20
	-

	7.
	CONTACTINFO
	Контактная информация
	C
	200
	-

	8.
	FAX
	Номер факса предприятия
	C
	20
	-

	9.
	EMAIL
	Адрес электронной почты предприятия
	C
	100
	-

	Информация о сотрудниках содержит следующие значения

	10.
	ID
	Порядковый номер сотрудника
	N
	10
	-

	11.
	IDENTIFYCODE
	Идентификационный код сотрудника
	N
	10
	+

	12.
	LASTNAME
	Фамилия сотрудника
	С
	38
	+

	13.
	FIRSTNAME
	Имя сотрудника
	С
	38
	+

	14.
	MIDDLENAME
	Отчество сотрудника
	С
	38
	

	15.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника, если он уже был внесен
	С
	26
	

	16.
	SEX
	Пол сотрудника (M или F)
	C
	1
	

	17.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	25
	+

	18.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	19.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120
	

	20.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	21.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60
	

	22.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3
	

	23.
	ADDRESS
	Полный домашний адрес сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (25-32), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	24.
	JURADDRESS
	Полный адрес рассылки.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки (33-40), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	25.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3
	

	26.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6
	

	27.
	ADDR_REGION
	Область домашнего адреса сотрудника
	С
	40
	

	28.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40
	

	29.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	40
	

	30.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40
	

	31.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10
	

	32.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10
	

	33.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.
Цифровой код страны
	N
	3
	

	34.
	JURADDR_POSTCODE
	Адрес для корреспонденции.
Почтовый индекс
	C
	6
	

	35.
	JURADDR_REGION
	Адрес для корреспонденции.
Наименование области
	С
	40
	

	36.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40
	

	37.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	40
	

	38.
	JURADDR_STREET
	Адрес для корреспонденции.
Улица
	C
	40
	

	39.
	JURADDR_HOUSENO
	Адрес для корреспонденции.
Номер дома
	C
	10
	

	40.
	JURADDR_FLAT
	Адрес для корреспонденции.
Номер квартиры
	C
	10
	

	41.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8
	

	42.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	43.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	44.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	45.
	TABNO
	Табельный номер сотрудника. Заполняется в таблице привязки сотрудника к номеру предприятия
	С
	15
	-

	46.
	JOB
	Занимаемая должность. Заполняется в таблице привязок сотрудника к номеру предприятия (параметр «Подробности»)
	C
	40
	-

	47.
	EMAIL
	Электронная почта сотрудника
	C
	60
	

	48.
	SECURITYQUESTION
	Секретный вопрос
	C
	60
	

	49.
	SECURITYANSWER
	Секретный ответ
	C
	60
	

	50.
	RESIDENTCOUNTRYID
	Цифровой код страны резидентности
	N
	3
	

	51.
	REGBYSELFBUSY
	Признак того, что сотрудник «Зарегистрирован как самозанятое ФЛ»:

0 – нет

1 – да
	N
	1
	

	52.
	RESIDENTTYPEID
	Резидентность (K030):
1- резидент,

2 – нерезидент.

Если поле не заполнено, по умолчанию в анкету сотрудника подставляется значение «1-резидент»
	N
	1
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.1.1.Import_Employees.xml»).
2.1.2. Импорт из XML-файла (eFOUR)
Файл импорта данных о сотрудниках предприятия содержит информацию о предприятиях клиента и его сотрудниках, и формируется из бухгалтерской программы клиента. Импорт производится из файлов в формате ANSI.
Пример:
<?xml version="1.0" encoding="WINDOWS-1251"?>

<DATAPACKET>

<ENTERPRISEINFO SNAME="Umbr" IDENTIFYCODE="04591423" NALOGREGISTERDATE="20081101" NALOGREGISTERNO="2345124" ADDRESS="45899, Київська обл., м. Київ, вул.Оболонська, 34" CONTACTPHONES="" CONTACTINFO="" FAX="" EMAIL=""

 <EMPLOYEES>

 <EMPLOYEE ID="103" IDENTIFYCODE="3333211117" LASTNAME="БайнанэКлондва" FIRSTNAME="Имя" MIDDLENAME="Фамилия" PASSPORTNO="мм333327" PASSPORTISSUEDATE="11.11.2007" PASSPORTISSUEPLACE="место выдачи" BIRTHDAY="05.04.1991" ADDR_COUNTRYID="804" ADDR_POSTCODE="12332" ADDR_REGION="Донецька область" ADDR_CITY="c. Зайцеве" ADDR_DISTRICT="Артемівський р-н" ADDR_STREET="домашн улица" ADDR_HOUSENO="3" ADDR_FLAT="1" JURADDR_COUNTRYID="804" JURADDR_POSTCODE="98400" JURADDR_REGION="АР Крим" JURADDR_CITY="Бахчисарай" JURADDR_DISTRICT="Бахчисарайський район" JURADDR_STREET="корр улица" JURADDR_HOUSENO="5" JURADDR_FLAT="6" EMBOSSIGLI="BAINANE NAME" SEX="М" BIRTHPLACE="место рождения11" CITIZENSHIP="804" HOMEPHONE="11111" WORKPHONE="2222222" MOBILEPHONE="3333333" ADDRESS="дом адрес, одной строкой, 30 10" JURADDRESS="корр адрес, одной строкой, 50 60" RESIDENTTYPEID="1" ADDR_REGIONID="5" JURADDR_REGIONID="1" RESIDENTCOUNTRYID="804" HOMECOUNTRYPHONECODE="380" HOMEZONEPHONECODE="5555" WORKCOUNTRYPHONECODE="840" WORKZONEPHONECODE="55" MOBILCOUNTRYPHONECODE="643" MOBILEZONEPHONECODE="66" ACCEPTANCEDATE="11.11.2005" TABNO="123"/>

</EMPLOYEES>
</ENTERPRISEINFO>
</DATAPACKET>
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	Информация о предприятии содержит следующие значения:

	1.
	SNAME

(*при импорте не учитывается)
	Название предприятия.

Если нужны двойные кавычки ", их следует заменить на ' или "
	C
	30
	-

	2.
	IDENTIFYCODE
	Идентификационный код предприятия
	N
	10
	-

	3.
	NALOGREGISTERDATE
	Дата регистрации предприятия в налоговой (в формате ДД/ММ/ГГГГ)
	D
	8
	-

	4.
	NALOGREGISTERNO
	Номер регистрации предприятия в налоговой
	N
	10
	-

	5.
	ADDRESS
	Полный адрес предприятия.

Если поле не заполнено или в нем установлен прочерк (символ минус «-»), тогда при сохранении записи о сотруднике в адресе будет указано значений «Не определен»
	C
	254
	-

	6.
	CONTACTPHONES
	Номер контактного телефона предприятия
	C
	20
	-

	7.
	CONTACTINFO
	Контактная информация
	C
	200
	-

	8.
	FAX
	Номер факса предприятия
	C
	20
	-

	9.
	EMAIL
	Адрес электронной почты предприятия
	C
	100
	-

	Информация о сотрудниках содержит следующие значения

	10.
	ID
	Порядковый номер сотрудника
	N
	10
	-

	11.
	IDENTIFYCODE
	Идентификационный код сотрудника
	N
	10
	+

	12.
	LASTNAME
	Фамилия сотрудника
	С
	38
	+

	13.
	FIRSTNAME
	Имя сотрудника
	С
	38
	+

	14.
	MIDDLENAME
	Отчество сотрудника
	С
	38
	

	15.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника, если он уже был внесен
	С
	26
	

	16.
	SEX
	Пол сотрудника (M или F)
	C
	1
	

	17.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	25
	+

	18.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	19.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120
	

	20.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	21.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60
	

	22.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3
	

	23.
	ADDRESS
	Полный домашний адрес сотрудника.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (25-32), можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	24.
	JURADDRESS
	Полный адрес рассылки.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки (33-40), можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	25.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3
	

	26.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6
	

	27.
	ADDR_REGIONID
	Цифровой код области домашнего адреса сотрудника из справочника областей
	N
	2
	

	28.
	ADDR_REGION
	Область домашнего адреса сотрудника
	С
	40
	

	29.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40
	

	30.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	40
	

	31.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40
	

	32.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10
	

	33.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10
	

	34.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.
Цифровой код страны
	N
	3
	

	35.
	JURADDR_POSTCODE
	Адрес для корреспонденции.

Почтовый индекс
	C
	6
	

	36.
	JURADDR_REGIONID
	Адрес для корреспонденции.

Цифровой код области из справочника областей
	N
	2
	

	37.
	JURADDR_REGION
	Адрес для корреспонденции.
Наименование области
	С
	40
	

	38.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40
	

	39.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	40
	

	40.
	JURADDR_STREET
	Адрес для корреспонденции.
Улица
	C
	40
	

	41.
	JURADDR_HOUSENO
	Адрес для корреспонденции.
Номер дома
	C
	10
	

	42.
	JURADDR_FLAT
	Адрес для корреспонденции.

Номер квартиры
	C
	10
	

	43.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8
	-

	44.
	HOMECOUNTRYPHONECODE
	Код страны для домашнего телефона сотрудника
	С
	5
	

	45.
	HOMEZONEPHONECODE
	Код города для домашнего телефона сотрудника
	С
	5
	

	46.
	HOMEPHONE
	Домашний телефон сотрудника

(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	47.
	WORKCOUNTRYPHONECODE
	Код страны для рабочего телефона сотрудника
	С
	5
	

	48.
	WORKZONEPHONECODE
	Код города для рабочего телефона сотрудника
	С
	5
	

	49.
	WORKPHONE
	Рабочий телефон сотрудника

(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	50.
	MOBILCOUNTRYPHONECODE
	Код страны для мобильного телефона сотрудника
	С
	5
	

	51.
	MOBILEZONEPHONECODE
	Код оператора для мобильного телефона сотрудника
	С
	5
	

	52.
	MOBILEPHONE
	Мобильный телефон сотрудника

(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	53.
	TABNO
	Табельный номер сотрудника. Заполняется в таблице привязки сотрудника к номеру предприятия
	С
	15
	-

	54.
	RESIDENTCOUNTRYID
	Цифровой код страны резидентности
	N
	3
	

	55.
	RESIDENTTYPEID
	Резидентность (К030)
	N
	1
	

	56.
	EMAIL
	Электронная почта сотрудника
	C
	60
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.1.2.Import_Employees (eFOUR).xml»).
2.1.3. Импорт из DBF-файла

Файл импорта данных о сотрудниках предприятия содержит информацию о сотрудниках клиента, и формируется из бухгалтерской программы клиента или на стороне процессинга.

DBF-файл может импортироваться в кодировках: DOS формата DBASE-IV или Windows-1251. Для корректного отображения украинских символов І і Ї і Ґ ґ должна быть использована кодировка Windows-1251.
Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	1.
	BRANCHPART*

(*в настоящий момент данное поле не используется и не влияет на импорт .dbf файла)
	МФО филиала, в котором будут обслуживаться клиенты

	N
	10
	-

	2.
	FIO
	Фамилия, имя и отчество сотрудника, которые введены через один пробел. При импорте должно разбираться на три поля LASTNAME, FIRSTNAME и MIDDLENAME
	C
	120
	+

	3.
	SEX
	Пол сотрудника.
Заполняется русской буквой М или Ж
	C
	1
	

	4.
	LATFIO
	Латинская транслитерация фамилии и имени сотрудника, которая эмбоссируется на международных карточках
	C
	26
	

	5.
	BIRTHDAY
	Дата рождения сотрудника в формате DD/MM/YYYY
	D
	8
	

	6.
	RESIDENT
	Резидентность (K030):
1- резидент,

2 – нерезидент.

Если поле не заполнено, по умолчанию в анкету сотрудника подставляется значение «1-резидент»
	N
	1
	

	7.
	PASSPSER
	Серия паспорта сотрудника
	C
	20
	

	8.
	PASNOM
	Номер паспорта сотрудника
	C
	20
	+

	9.
	PASDAT
	Дата выдачи паспорта в формате DD/MM/YYYY
	D
	8
	+

	10.
	PASPLACE
	Место выдачи паспорта
	C
	120
	

	11.
	INN
	Идентификационный код сотрудника
	C
	10
	+

	12.
	COUNTRY
	Домашний адрес. Цифровой код страны (К040)
	N
	3
	

	13.
	ZIP
	Домашний адрес. Почтовый индекс
	C
	6
	

	14.
	OBL
	Домашний адрес. Код области страны сотрудника. Из справочника областей, предоставляемого НБУ
	N
	2
	

	15.
	RN
	Домашний адрес. Наименование района
	C
	40
	

	16.
	TNP
	Домашний адрес. Тип населенного пункта. Возможные значения: г., с., пгт. или другое
	C
	4
	

	17.
	NP
	Домашний адрес. Наименование населенного пункта. При импорте поля TNP и NP собираются и сохраняются в поле населенный пункт
	C
	36
	

	18.
	STREET
	Домашний адрес. Улица
	C
	40
	

	19.
	BUILDING
	Домашний адрес. Дом
	C
	10
	

	20.
	FLAT
	Домашний адрес. Квартира
	C
	10
	

	21.
	PHONE
	Домашний телефон (обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	20
	

	22.
	MOBPHONE
	Мобильный телефон (обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	20
	

	23.
	JOBPHONE
	Рабочий телефон (обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	20
	

	24.
	CCOUNTRY
	Адрес для корреспонденции. Цифровой код страны
	N
	3
	

	25.
	CZIP
	Адрес для корреспонденции. Почтовый индекс
	C
	6
	

	26.
	COBL
	Адрес для корреспонденции. Код области из справочника областей, предоставляемого НБУ
	N
	2
	

	27.
	CRN
	Адрес для корреспонденции. Наименование района
	C
	40
	

	28.
	CTNP
	Адрес для корреспонденции. Тип населенного пункта
	C
	4
	

	29.
	CNP
	Адрес для корреспонденции. Наименование населенного пункта
	C
	36
	

	30.
	CSTREET
	Адрес для корреспонденции. Улица
	C
	40
	

	31.
	CBUILDING
	Адрес для корреспонденции. Дом
	C
	10
	

	32.
	CFLAT
	Адрес для корреспонденции. Квартира
	C
	10
	

	33.
	ADRESS
	Полный домашний адрес сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (12-32), можно не указывать.
Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Не определен».
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	C
	254
	

	34.
	CADRESS
	Юридический адрес предприятия сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (12-32), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	C
	254
	

	35.
	TABNOM
	Табельный номер сотрудника. Заполняется в таблице привязки сотрудника к номеру предприятия
	С
	15
	-

	36.
	JOB
	Занимаемая должность. Заполняется в таблице привязок сотрудника к номеру предприятия
	C
	40
	-

	37.
	BIRTHPLACE
	Место рождения
	C
	60
	

	38.
	RCOUNTRY
	Код страны резидентности
	N
	3
	

	39.
	REGBYSEL
	Признак того, что сотрудник «Зарегистрирован как самозанятое ФЛ»:

0 – нет

1 – да
	N
	1
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Ниже следуют правила заполнения некоторых полей файла.
1. При импорте считаем, что в случае, если информация о гражданстве сотрудника отсутствует, то принятие решения о выборе кода страны осуществляется по следующему принципу:
· если сотрудник резидент, то проставляем в поле гражданства Украину;

· если сотрудник нерезидент, то анализируем коды стран адресов (если страна домашнего адреса не Украина, то в качестве гражданства указываем ее; в противном случае смотрим на страну адреса для корреспонденции – если она не Украина, то подставляем в качестве гражданства ее; если страны в обоих адресах – Украина, то проставляем гражданство <Не определено>).
2. В качестве даты приема на работу проставляем дату импорта файла.
3. В зависимости от настроек банка возможно обязательное указание адреса в полях ADRESS и CADRESS в следующей последовательности: индекс (по умолчанию заполняется «31000»), область, район, населенный пункт, улица, номер дома, квартира. Адресные данные разделены сепаратором «;», если какое-либо из полей не заполнено, сепаратор «;» все равно ставится.
4. Номера телефона импортируются следующим образом:
· если номер телефона <12 символов, начинается на "+380", то он импортируется без изменений;

· если номер телефона <12 символов, начинается на "0", то к номеру телефона добавляется '+38';
· если номер телефона <12 символов, начинается на цифру (кроме "0"), то к номеру телефона добавляется '+380';
· если номер телефона >=12 символов, то он импортируется без изменений.
 Образцы файлов прилагаются к комплекту документации (см. «2.1.3.Import_Employees.DBF»).
2.1.4. Импорт из DBF-файла (eFOUR)

Файл импорта данных о сотрудниках предприятия содержит информацию о сотрудниках клиента, и формируется из бухгалтерской программы клиента или на стороне процессинга.

DBF-файл может импортироваться в кодировках: DOS-формата DBASE-IV или Windows-1251. Для корректного отображения украинских символов І і Ї і Ґ ґ должна быть использована кодировка Windows-1251.

Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	1.
	BRANCHPART*

(*в настоящий момент данное поле не используется и не влияет на импорт .dbf файла)
	МФО филиала, в котором будут обслуживаться клиенты

	N
	10
	-

	2.
	FIO
	Фамилия, имя и отчество сотрудника, которые введены через один пробел. При импорте должно разбираться на три поля LASTNAME, FIRSTNAME и MIDDLENAME
	C
	120
	+

	3.
	SEX
	Пол сотрудника.
Заполняется русской буквой М или Ж
	C
	1
	

	4.
	LATFIO
	Латинская транслитерация фамилии и имени сотрудника, которая эмбоссируется на международных карточках
	C
	26
	

	5.
	BIRTHDAY
	Дата рождения сотрудника в формате DD/MM/YYYY
	D
	8
	

	6.
	RESIDENT
	Резидентность (K030)
	N
	1
	

	7.
	PASSPSER
	Серия паспорта сотрудника
	C
	20
	+

	8.
	PASNOM
	Номер паспорта сотрудника
	C
	20
	+

	9.
	PASDAT
	Дата выдачи паспорта в формате DD/MM/YYYY
	D
	8
	

	10.
	PASPLACE
	Место выдачи паспорта
	C
	120
	

	11.
	INN
	Идентификационный код сотрудника
	C
	10
	+

	12.
	COUNTRY
	Домашний адрес. Цифровой код страны (К040)
	N
	3
	

	13.
	ZIP
	Домашний адрес. Почтовый индекс
	C
	6
	

	14.
	OBL
	Домашний адрес. Код области страны сотрудника. Из справочника областей, предоставляемого НБУ
	N
	2
	

	15.
	RN
	Домашний адрес. Наименование района
	C
	40
	

	16.
	TNP
	Домашний адрес. Тип населенного пункта. Возможные значения: г., с., пгт. или другое
	C
	4
	

	17.
	NP
	Домашний адрес. Наименование населенного пункта. При импорте поля TNP и NP собираются и сохраняются в поле населенный пункт
	C
	36
	

	18.
	STREET
	Домашний адрес. Улица
	C
	40
	

	19.
	BUILDING
	Домашний адрес. Дом
	C
	10
	

	20.
	FLAT
	Домашний адрес. Квартира
	C
	10
	

	21.
	HOMECODEC
	Код страны для домашнего телефона сотрудника
	C
	5
	

	22.
	HOMECODEZ
	Код города для домашнего телефона сотрудника
	C
	5
	

	23.
	PHONE
	Домашний телефон (обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	20
	

	24.
	MOBCODEC
	Код страны для мобильного телефона сотрудника
	C
	5
	

	25.
	MOBCODEZ
	Код оператора для мобильного телефона сотрудника
	C
	5
	

	26.
	MOBPHONE
	Мобильный телефон (обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	20
	

	27.
	JOBCODEC
	Код страны для рабочего телефона сотрудника
	C
	5
	

	28.
	JOBCODEZ
	Код города для рабочего телефона сотрудника
	C
	5
	

	29.
	JOBPHONE
	Рабочий телефон (обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	20
	

	30.
	CCOUNTRY
	Адрес для корреспонденции. Цифровой код страны
	N
	3
	

	31.
	CZIP
	Адрес для корреспонденции. Почтовый индекс
	C
	6
	

	32.
	COBL
	Адрес для корреспонденции. Код области из справочника областей, предоставляемого НБУ
	N
	2
	

	33.
	CRN
	Адрес для корреспонденции. Наименование района
	C
	40
	

	34.
	CTNP
	Адрес для корреспонденции. Тип населенного пункта
	C
	4
	

	35.
	CNP
	Адрес для корреспонденции. Наименование населенного пункта
	C
	36
	

	36.
	CSTREET
	Адрес для корреспонденции. Улица
	C
	40
	

	37.
	CBUILDING
	Адрес для корреспонденции. Дом
	C
	10
	

	38.
	CFLAT
	Адрес для корреспонденции. Квартира
	C
	10
	

	39.
	ADRESS
	Полный домашний адрес сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (12-32), можно не указывать.
Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Не определен».
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	C
	254
	

	40.
	CADRESS
	Юридический адрес предприятия сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (12-32), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	C
	254
	

	41.
	TABNOM
	Табельный номер сотрудника. Заполняется в таблице привязки сотрудника к номеру предприятия
	С
	15
	-

	42.
	JOB
	Занимаемая должность. Заполняется в таблице привязок сотрудника к номеру предприятия
	C
	40
	-

	43.
	BIRTHPLACE
	Место рождения
	C
	60
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
При импорте считаем, что в случае, если информация о гражданстве сотрудника отсутствует, то принятие решения о выборе кода страны осуществляется по следующему принципу:
· если сотрудник резидент, то проставляем в поле гражданства Украину;

· если сотрудник нерезидент, то анализируем коды стран адресов (если страна домашнего адреса не Украина, то в качестве гражданства указываем ее; в противном случае смотрим на страну адреса для корреспонденции – если она не Украина, то подставляем в качестве гражданства ее; если страны в обоих адресах – Украина, то проставляем гражданство <Не определено>).
В качестве даты приема на работу проставляем дату импорта файла.
Образцы файлов прилагаются к комплекту документации (см. «2.1.4.Import_Employes (eFOUR).dbf»).
2.1.5. Импорт из XLS-файла
Файл импорта данных о сотрудниках предприятия содержит информацию о сотрудниках клиента, и формируется из бухгалтерской программы клиента или на стороне процессинга. Файл представляет собой таблицу Excel, состоящую из одной вкладки «EMPLOYEES».
Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	57.
	GENDER
	Пол сотрудника.
Заполняется русской буквой М или Ж
	C
	1
	

	58.
	NAME
	Фамилия, имя, отчество контрагента, которые введены через один пробел. При импорте должно разбираться на три поля LASTNAME, FIRSTNAME и MIDDLENAME
Примечание. Можно ввести неограниченное количество символов, которое после разбиения на фамилию/имя/отчество будет обрезано до допустимой длины соотв. полей – по 38 символов
	C
	-
	+

	59.
	EMBOSSING_NAME
	Латинская транслитерация ФИО сотрудника, которая эмбоссируется на международных карточках; в силу ограничения на длину поля импортируются первые два слова, т.е. фамилия и имя
	C
	26
	

	60.
	BIRTHDATE
	Дата рождения сотрудника в формате DD/MM/YYYY
	D
	8
	

	61.
	CITY
	Место рождения сотрудника
	C
	40
	

	62.
	ADDRESS
	Полный адрес сотрудника.

Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Неопределен»
	C
	254
	

	63.
	PASSPORT_NUMBER
	Номер паспорта сотрудника
	C
	20
	+

	64.
	PASP_SERIES
	Серия паспорта сотрудника
	C
	20
	+

	65.
	PASSPORT ISSUER
	Место выдачи паспорта
	C
	120
	

	66.
	PASSPORT_ISSUE_DATE
	Дата выдачи паспорта в формате DD/MM/YYYY
	D
	8
	

	67.
	COUNTRY
	Код страны прописки
	N
	3
	

	68.
	CITY_REGISTRATION
	Город прописки
	С
	36
	

	69.
	ZIP
	Индекс прописки
	С
	6
	

	70.
	TEL_HOME
	Контактный номер телефона в формате 0671234567 (не должен содержать пробелы, черточки, плюсы или скобки)
Примечание. В файле экспорта номер телефона выгружается в формате +380999999999
	С
	20
	

	71.
	CODEWORD
	Кодовое слово для карты.
Примечание. В зависимости от настройки клиентских мест SalIsCardTemplates значение сохраняется либо в поле Кодовое слово в связке «Предприятие-сотрудник», либо в поле Секретный ответ в анкете сотрудника
	C
	20
	-

	72.
	ISRESIDENT
	Является ли сотрудник резидентом:

1 – да

2 – нет
	N
	1
	-

	73.
	IDENTIFYCODE
	Идентификационный номер
	N
	10
	+

	74.
	ID_Is_Card
	ID шаблона договора в IS-Card
	N
	10
	-

	75.
	ID_B2
	ID продукта в Б2
	N
	10
	-

	76.
	CURRENCY
	Код валюты (на данный момент может быть только гривна)
	С
	3
	-

	77.
	DATE_START_WORK
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8
	-

	Домашний адрес

	78.
	Addr_CountryID
	Страна
	N
	3
	

	79.
	Addr_Postcode
	Индекс
	C
	6
	

	80.
	ADDR_RegionID
	Область
	N
	10
	

	81.
	Addr_District
	Район
	C
	40
	

	82.
	Addr_City
	Город
	C
	40
	

	83.
	Addr_Street
	Улица
	C
	40
	

	84.
	Addr_Houseno
	Дом
	C
	10
	

	85.
	Addr_Flat
	Квартира
	C
	10
	

	Адрес для корреспонденции

	86.
	JurAddr_CountryID
	Страна
	N
	3
	

	87.
	JurAddr_Postcode
	Индекс
	C
	6
	

	88.
	JurAddr_RegionID
	Область
	N
	10
	

	89.
	JurAddr_District
	Район
	C
	40
	

	90.
	JurAddr_City
	Город
	C
	40
	

	91.
	JurAddr_Street
	Улица
	C
	40
	

	92.
	JurAddr_Houseno
	Дом
	C
	10
	

	93.
	JurAddr_Flat
	Квартира
	C
	10
	

	94.
	TABNO
	Табельный номер сотрудника.

Значение сохраняется в таблице привязки сотрудника к номеру предприятия
	С
	15
	-

	95.
	RESIDENTCOUNTRYID
	Код страны резидентности
	N
	3
	

	96.
	JOB
	Занимаемая должность. Заполняется в таблице привязок сотрудника к номеру предприятия (параметр «Подробности»)
	C
	40
	

	97.
	REGBYSEL
	Признак того, что сотрудник «Зарегистрирован как самозанятое ФЛ»:
0 – нет
1 – да
	N
	1
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.1.5.Import_Employees.xls»).
2.1.6. Импорт из CSV-файла
Файл импорта данных о сотрудниках предприятия в CSV-формате содержит информацию о сотрудниках предприятия. В качестве разделителя используется «;». Импорт производится из файлов в формате ANSI.
Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	98.
	IDENTIFYCODE
	Идентификационный код сотрудника
	N
	10
	+

	99.
	LASTNAME
	Фамилия сотрудника
	С
	38
	+

	100.
	FIRSTNAME
	Имя сотрудника
	С
	38
	+

	101.
	MIDDLENAME
	Отчество сотрудника
	С
	38
	

	102.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	20
	+

	103.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	104.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120
	

	105.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	106.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника если он уже был внесён
	С
	26
	

	107.
	SEX
	Пол сотрудника (M или F)
	C
	1
	

	108.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60
	

	109.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3
	

	110.
	RESIDENTTYPEID
	Резидентность (1- резидент, 2 - нерезидент)
	N
	1
	

	111.
	RESIDENT_COUNTRYID
	Код страны резидентности сотрудника (для Украины 804)
	N
	3
	

	112.
	ADDRESS
	Полный домашний адрес сотрудника.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника, можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	113.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3
	

	114.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6
	

	115.
	ADDR_REGION
	Область домашнего адреса сотрудника
	C
	40
	

	116.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40
	

	117.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	36
	

	118.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40
	

	119.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10
	

	120.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10
	

	121.
	JURIDICALADDRESS
	Полный адрес рассылки.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки, можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	122.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.

Цифровой код страны
	N
	3
	

	123.
	JURADDR_POSTCODE
	Адрес для корреспонденции.

Почтовый индекс
	C
	6
	

	124.
	JURADDR_REGION
	Адрес для корреспонденции.

Наименование области
	C
	40
	

	125.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40
	

	126.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	36
	

	127.
	JURADDR_STREET
	Адрес для корреспонденции.

Улица
	C
	40
	

	128.
	JURADDR_HOUSENO
	Адрес для корреспонденции.

Номер дома
	C
	10
	

	129.
	JURADDR_FLAT
	Адрес для корреспонденции.

Номер квартиры
	C
	10
	

	130.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8
	

	131.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999
	C
	20
	

	132.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999
	C
	20
	

	133.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999
	C
	20
	

	134.
	TABNO
	Табельный номер сотрудника.

Примечание. При импорте не учитывается
	С
	15
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.1.6.Import_Employees.csv»).
2.2. Импорт зарплатной ведомости
2.2.1. Импорт из XML-файла

Файл импорта зарплатной ведомости предприятия содержит информацию о начисленной сотрудникам зарплате и других платежах. Файл выгружается из бухгалтерской программы на стороне клиента. Импорт производится из файлов в формате ANSI.
Пример:
<?xml version="1.0" encoding="windows-1251"?>

<DATAPACKET Version="2.0">

<SCHEDULEINFO SHEDULE_DATE="01/01/2008" SHEDULE_NUMBER="С0000000006" CLIENT_NAME="ООО 'Фирма'" PAYER_BANK_BRANCHID="100001" PAYER_BANK_NAME="Банк" PAYER_BANK_ACCOUNTNO="26209800054" PAYER_ACCOUNTNO="26209800076" ONFLOW_TYPE="Премия" TOTAL_SHEDULE_AMOUNT="150,00" COMMISSION_PERSENT="">

<EMPLOYEES>

<EMPLOYEE IDENTIFYCODE="1234567890" TABNO="01" CARDACCOUNTNO="262076005403" LASTNAME="Фамилия" FIRSTNAME="Имя" MIDDLENAME="Отчество" AMOUNT="150,00"/>

…

</EMPLOYEES>

</SCHEDULEINFO>

</DATAPACKET>
	№ пп
	Наименование поля
	Назначение/описание
	О/З

	Информация о зарплатной ведомости содержит следующие значения

	1.
	SHEDULE_DATE
	Дата зарплатной ведомости в формате ДД/ММ/ГГГГ
	+

	2.
	SHEDULE_NUMBER
	Номер зарплатной ведомости
	+

	3.
	CLIENT_NAME
	Название предприятия плательщика
	-

	4.
	PAYER_BANK_BRANCHID
	МФО банка, в котором открыт счёт плательщика
	+

	5.
	PAYER_BANK_NAME
	Название банка, в котором открыт счёт плательщика
	-

	6.
	PAYER_BANK_ACCOUNTNO
	Счёт плательщика в банке (транзитный).
Примечание. Если администратор выполнил настройку системы таким образом, что транзитный счет будет определяться автоматически, то данное поле будет необязательным для заполнения
	+

	7.
	PAYER_ACCOUNTNO
	Счёт для списания средств
	+

	8.
	ONFLOW_TYPE
	Вид начисления по зарплатной ведомости.
Значение из поля импортируется при условии его соответствия данным из справочника "Виды начислений". В противном случае в зарплатную ведомость будет подставлен вид начисления с кодом «1» из справочника
	-

	9.
	TOTAL_SHEDULE_AMOUNT
	Общая сумма зарплатной ведомости в формате ГРН,КОП
	+

	10.
	COMMISSION_PERSENT
	Процент комиссии
	-

	11.
	PAYER_EXTACCOUNT
	Признак списания средств со счета в другом банке:

0 – средства списываются со счета в этом же банке, номер счета указывается в поле PAYER_ACCOUNTNO;
1 – средства будут списаны со счета в другом банке.
Примечание. Если в импортируемом файле установлен признак списания средств со счета в другом банке, и, соответственно, не выбран счет для списания средств, определение предприятия происходит по коду ЗКП
	-

	12.
	CONTRAGENT_CODEZKP
	Код зарплатного проекта.

Примечание. Указывается только для банков, использующих ЗКП.

Данное поле может быть не заполнено, если:
1. По предприятию определен один ЗКП, его код проставляется автоматически;

2. По предприятию определено несколько ЗКП, пользователю необходимо указать ЗКП ведомости из доступного списка ЗКП, по которым работает предприятие.

Если по предприятию не определено ни одного ЗКП, то при импорте система выдаст ошибку
	+

	13.
	COMMENTS
	Дополнительный комментарий к зарплатной ведомости
	-

	Информация о начисленной сотруднику сумме содержит следующие значения

	14.
	IDENTIFYCODE
	Идентификационный код сотрудника
	+

	15.
	TABNO
	Табельный номер сотрудника.
Если в ид. коде указано значение 000000000 (сотрудник нерезидент или отказался от присвоения кода), данное поле является обязательным для заполнения
	+

	16.
	CARDACCOUNTNO
	Номер карточного (или другого) счёта сотрудника.

Если поле не заполнено, автоматически подставляется счет сотрудника, по которому в системе указан признак «по умолчанию». Если счетов «по умолчанию» у одного сотрудника несколько, подставляется первый из списка. Если за сотрудником не числится ни одного счета с признаком «по умолчанию» и поле CARDACCOUNTNO не заполнено, при импорте файла возникнет ошибка.
Примечание. Если предприятие использует ЗКП, и по сотруднику в рамках одного ЗКП по предприятию открыт только один карточный счет, то его заполнение в импортируемом файле не обязательно, т.к. счет будет подставлен автоматически. Если по сотруднику в рамках одного ЗКП открыто несколько счетов, то в импортируемом файле должен быть указан номер карточного счета сотрудника, на который выполняется начисление.
	-

	17.
	LASTNAME
	Фамилия сотрудника
	-

	18.
	FIRSTNAME
	Имя сотрудника
	-

	19.
	MIDDLENAME
	Отчество сотрудника
	-

	20.
	AMOUNT
	Сумма для зачисления на счёт сотрудника в формате ГРН,КОП
	+

Образцы файлов прилагаются к комплекту документации (см. «2.2.1.Import_Payroll.xml»).
2.2.2. Импорт из DBF-файла
Для импорта файла DBF-формата должно быть сформировано два файла: ScheduleInfo.dbf и Amounts.dbf, которые представляют собой файлы с информацией о зарплатной ведомости и начисленной сотрудникам зарплате соответственно.
Кроме этого, файл с информацией о зарплатной ведомости может называться Sched_ХХХХХХХХХХ.dbf, при этом файл с начислениями по сотрудникам должен называться Am_ХХХХХХХХХХ.dbf, где «ХХХХХХХХХХ» - произвольная информация, которая может включать от 1 до 10 символов (букв и цифр)
.
DBF-файл должен импортироваться в DOS-кодировке и формате DBASE-IV.
Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Значение
	Тип данных
	Длина поля
	О/З

	Информация о зарплатной ведомости содержит следующие значения

	1.
	SHED_DATE
	Дата зарплатной ведомости в формате ДД/ММ/ГГГГ
	D
	8
	+

	2.
	SCHED_NO
	Номер зарплатной ведомости
	C
	10
	+

	3.
	CLIENTNAME
	Название предприятия плательщика
	С
	100
	-

	4.
	BANK_MFO
	МФО банка, в котором открыт счёт плательщика
	N
	6
	+

	5.
	BANK_NAME
	Название банка, в котором открыт счёт плательщика
	C
	30
	-

	6.
	BANK_ACCNO
	Счёт плательщика в банке (транзитный)

Примечание. Если в импортируемом файле счет не указан, то производится поиск транзитного счета в БД. Если не задано ни поле BANK_ACCNO, ни найден транзитный счет в БД, система будет выводить ошибку при попытке импорта зарплатной ведомости.

Примечание. Если администратор выполнил настройку системы таким образом, что транзитный счет будет определяться автоматически, то данное поле будет необязательным для заполнения
	C
	14
	+

	7.
	ACCOUNTNO
	Счёт для списания средств
	C
	14
	+

	8.
	SCHED_SUM
	Общая сумма зарплатной ведомости в формате ГРН.КОП
	N
	19.2
	+

	9.
	ISEXTACC
	Признак списания средств со счета в другом банке:

0 – средства списываются со счета в этом же банке, номер счета указывается в поле ACCOUNTNO;
1 – средства будут списаны со счета в другом банке.
Примечание. Если в импортируемом файле установлен признак списания средств со счета в другом банке, и, соответственно, не выбран счет для списания средств, определение предприятия происходит по коду ЗКП
	N
	1
	-

	10.
	CODEZKP
	Код зарплатного проекта.

Примечание. Указывается только для банков, использующих ЗКП.

Данное поле может быть не заполнено, если:

1. По предприятию определен один ЗКП, его код проставляется автоматически;

2. По предприятию определено несколько ЗКП, пользователю необходимо указать ЗКП ведомости из доступного списка ЗКП, по которым работает предприятие.

Если по предприятию не определено ни одного ЗКП, то при импорте система выдаст ошибку
	N
	10
	+

	11.
	COMMENTS
	Дополнительный комментарий к зарплатной ведомости
	С
	180
	-

	12.
	FLOWTYPE
	Вид начисления по зарплатной ведомости.

Значение из поля импортируется при условии его соответствия данным из справочника "Виды начислений". В противном случае в зарплатную ведомость будет подставлен вид начисления с кодом «1» из справочника
	С
	100
	-

	Информация о начисленной сотруднику сумме содержит следующие значения

	13.
	IDCODE
	Идентификационный код сотрудника
	C
	10
	+

	14.
	TABNO
	Табельный номер сотрудника.

Если в ид. коде указано значение 000000000 (сотрудник нерезидент или отказался от присвоения кода), данное поле является обязательным для заполнения
	C
	15
	+

	15.
	ACCOUNTNO
	Номер карточного (или другого) счёта сотрудника.
Если поле не заполнено, автоматически подставляется счет сотрудника, по которому в системе указан признак «по умолчанию». Если счетов «по умолчанию» у одного сотрудника несколько, подставляется первый из списка. Если за сотрудником не числится ни одного счета с признаком «по умолчанию» и поле ACCOUNTNO не заполнено, при импорте файла возникнет ошибка.

Примечание. Если предприятие использует ЗКП, и по сотруднику в рамках одного ЗКП по предприятию открыт только один карточный счет, то его заполнение в импортируемом файле не обязательно, т.к. счет будет подставлен автоматически. Если по сотруднику в рамках одного ЗКП открыто несколько счетов, то в импортируемом файле должен быть указан номер карточного счета сотрудника, на который выполняется начисление.
	C
	14
	-

	16.
	LASTNAME
	Фамилия сотрудника
	C
	38
	-

	17.
	FIRSTNAME
	Имя сотрудника
	C
	38
	-

	18.
	MIDDLENAME
	Отчество сотрудника
	C
	38
	-

	19.
	AMOUNT
	Сумма для зачисления на счёт сотрудника в формате ГРН.КОП
	N
	19.2
	+

Образцы файлов прилагаются к комплекту документации (см. «2.2.2.Amounts.DBF», «2.2.2.ScheduleInfo.dbf»).
2.2.3. Импорт из XLS-файла
Файл импорта зарплатной ведомости предприятия содержит информацию о начисленной сотрудникам зарплате и других платежах. Файл выгружается из бухгалтерской программы на стороне клиента и представляет собой таблицу Excel, состоящую из двух вкладок: 1 – информация о ЗП ведомости, 2 – данные о сотрудниках.
Для создания файла импорта зарплатной ведомости XLS необходимо:

1. Создать вкладку «SheduleInfo»;

Первая строка данной вкладки должна содержать названия полей зарплатной ведомости, расположенные в таком порядке:
	№ пп
	Наименование поля
	Назначение/описание
	О/З

	21.
	SHEDULE_DATE
	Дата зарплатной ведомости.

Рекомендуется установить формат даты ДД.ММ.ГГГГ. Такая дата будет корректно импортироваться в windows и web-приложение системы. Тип ячейки в Excel должен быть «Дата»
	+

	22.
	SHED_NUMBER
	Номер зарплатной ведомости
	+

	23.
	CLIENTNAME
	Наименование предприятия плательщика
	-

	24.
	BANK_MFO
	МФО банка в котором открыт счёт плательщика
	+

	25.
	BANK_NAME
	Наименование банка, в котором открыт счёт плательщика
	-

	26.
	BANK_ACCNO
	Счёт плательщика в банке (транзитный).
Примечание. Если администратор выполнил настройку системы таким образом, что транзитный счет будет определяться автоматически, то данное поле будет необязательным для заполнения
	+

	27.
	ACCOUNTNO
	Счёт для списания средств
	+

	28.
	SHED_SUM
	Общая сумма зарплатной ведомости в формате ГРН,КОП
	+

	29.
	EXTACCOUNT
	Признак списания средств со счета в другом банке:

0 – средства списываются со счета в этом же банке, номер счета указывается в поле ACCOUNTNO;
1 – средства будут списаны со счета в другом банке.

Примечание. Если в импортируемом файле установлен признак списания средств со счета в другом банке, и, соответственно, не выбран счет для списания средств, определение предприятия происходит по коду ЗКП
	-

	30.
	CONTRAGENT_ZKP
	Код зарплатного проекта.

Примечание. Указывается только для банков, использующих ЗКП.

Данное поле может быть не заполнено, если:

1. По предприятию определен один ЗКП, его код проставляется автоматически;

2. По предприятию определено несколько ЗКП, пользователю необходимо указать ЗКП ведомости из доступного списка ЗКП, по которым работает предприятие.

Если по предприятию не определено ни одного ЗКП, то при импорте система выдаст ошибку
	+

	31.
	COMMENTS
	Дополнительный комментарий к зарплатной ведомости
	

	32.
	ONFLOWTYPE
	Вид начисления по зарплатной ведомости.

Значение из поля импортируется при условии его соответствия данным из справочника "Виды начислений". В противном случае в зарплатную ведомость будет подставлен вид начисления с кодом «1» из справочника
	-

Вторая строка служит для ввода значений зарплатной ведомости;
2. Создать вторую вкладку – «Amounts»;

Первая строка данной вкладки должна содержать названия полей о сотрудниках и начислениях:
	№ пп
	Наименование поля
	Назначение/описание
	О/З

	33.
	IDCODE
	Идентификационный код сотрудника.
Примечание. Если сотрудник является нерезидентом или он отказался от присвоения ид.кода, то данное поле должно быть заполнено значением 9 нулей (ячейка отформатирована как текст), или вместо ид. кода допускается ввод пробела. Если данное поле отформатировано как число, в ид. код сотрудника будет подставлено значение 0, и поиск сотрудника будет происходить некорректно
	+

	34.
	TABNO
	Табельный номер сотрудника.
Если в ид. коде указано значение 000000000 (сотрудник нерезидент или отказался от присвоения кода), данное поле является обязательным для заполнения
	+

	35.
	ACCOUNTNO
	Номер карточного (или другого) счёта сотрудника.
Если поле не заполнено, автоматически подставляется счет сотрудника, по которому в системе указан признак «по умолчанию». Если счетов «по умолчанию» у одного сотрудника несколько, подставляется первый из списка. Если за сотрудником не числится ни одного счета с признаком «по умолчанию» и поле ACCOUNTNO не заполнено, при импорте файла возникнет ошибка.
Примечание. Если предприятие использует ЗКП, и по сотруднику в рамках одного ЗКП по предприятию открыт только один карточный счет, то его заполнение в импортируемом файле не обязательно, т.к. счет будет подставлен автоматически. Если по сотруднику в рамках одного ЗКП открыто несколько счетов, то в импортируемом файле должен быть указан номер карточного счета сотрудника, на который выполняется начисление.
	-

	36.
	LASTNAME
	Фамилия сотрудника
	-

	37.
	FIRSTNAME
	Имя сотрудника
	-

	38.
	MIDDLENAME
	Отчество сотрудника
	-

	39.
	AMOUNT
	Сумма для зачисления на счёт сотрудника в формате ГРН,КОП
	+

Вторая и последующие строки служат для ввода значений соответствующих полей.
После ввода всех необходимых данных сформированный XLS-файл является готовым для импорта.
Образцы файлов прилагаются к комплекту документации (см. «2.2.3.Import_Payroll.xls»).
2.3. Импорт начислений по зарплатной ведомости

2.3.1. Импорт из XLS-файла
Файл импорта содержит информацию о начислениях сотрудникам по зарплатной ведомости предприятия. Файл выгружается из бухгалтерской программы на стороне клиента и представляет собой таблицу Excel, состоящую из одной вкладки «Amounts», первая строка файла должна содержать заголовки колонок (игнорируются при импорте), последующие строки содержат данные о начислениях по зарплатной ведомости.
Файл импорта начислений по зарплатной ведомости имеет следующую структуру:
	№ пп
	Наименование колонки
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	135.
	ФИО
	ФИО сотрудника.
Для каждого значения – фамилии, имени, отчества - допускается 38 символов, разделитель между ними – один пробел. Разрешенными символами являются только заглавные и прописные кириллические буквы, а также дополнительные символы: "пробел", `, '', ", -
	C
	118
	-

	136.
	ИНН
	Идентификационный код сотрудника
	C
	10
	+

	137.
	ACCOUNTNO
	Номер банковского (карточного) счета сотрудника
	N
	10
	+

	138.
	AMOUNT
	Сумма платежа (в копейках)
	N
	15
	+

Образцы файлов прилагаются к комплекту документации (см. «2.3.1.Import_Payroll_Accruals.xls»).
2.3.2. Импорт из текстового файла

Файл импорта содержит информацию о начислениях на карточные счета сотрудников по зарплатной ведомости предприятия. Файл имеет название вида: PCxxxxxx.nnn, где:
· xxxxxx – код клиента (последние 6 цифр расчетного счета клиента);
· nnn – расширение названия файла, должно быть уникальным. Например, это может быть сквозная нумерация файлов (000 ... 999) или порядковый номер дня в году (001 ... 366).

Файл является текстовым, все поля фиксированной длины выровнены влево, дополненные справа пробелами, каждая строка заканчивается символами конца строки (chr(13)+chr(10)). Файл состоит из заглавной строки и информационных строк. Импорт производится из файлов в формате ANSI.
Каждая строка файла имеет фиксированную структуру, описанную ниже:
· Заглавная строка содержит информацию о файле.
	№
	Наименование
	Тип
	Длина
	Позиция

	1.
	Имя файла
	
	12
	1

	2.
	Код клиента
	N
	6
	13

	3.
	Время формирования файла (в формате yyyymmddhhmi)
	
	12
	19

	4.
	Количество информационных строк в файле
	N
	6
	31

	5.
	Сумма всех платежей в файле в копейках
	N
	15
	37

· Все следующие строки – информационные и каждая новая строка содержит информацию о платеже на определенный карточный счет.
	№
	Наименование
	Тип
	Длина
	Позиция

	1.
	Номер информационной строки
	N
	6
	1

	2.
	Код валюты
	С
	3
	7

	3.
	Сумма платежa в копейках
	N
	15
	10

	4.
	Номер карты сотрудника
	N
	32
	25

	5.
	Назначение платежа
	С
	32
	57

Образцы файлов прилагаются к комплекту документации (см. «2.3.2.PC300001.026»).
2.3.3. Импорт из DBF-файла

Файл импорта начислений по зарплатной ведомости из формата DBF аналогичен файлу импорта начислений по зарплатной ведомости «Amounts.dbf» см. «Импорт из DBF-файла».

2.4. Импорт/экспорт расчетных листов

2.4.1. Импорт из текстового файла

Файл импорта содержит счет сотрудника предприятия, на который выполняется начисление зарплаты, и информацию для вывода на расчетный лист. Файл имеет название вида: NNNNNNNN_YYMMDD-XХХ.dat, где:
· NNNNNNNN – код предприятия (ЕГРПОУ);

· YYMMDD – дата создания файла;

· XХХ – порядковый номер файла за день.
Файл является текстовым. Импорт производится из файлов в формате ANSI. Каждый набор данных для печати расчетного листа представляет собой запись файла. Максимальное количество полей, из которых состоит запись, – 50. В качестве разделителя между полями используется символ «;».
Каждая запись файла заканчивается символами конца строки CR+LF (ASCII-символы 13 и 10).
Каждая запись файла имеет фиксированную структуру, описанную ниже:
	№
	Наименование поля
	Назначение/описание
	Тип данных
	Макс. длина поля
	О/З

	1.
	Номер счета
	Номер счета сотрудника для выплаты заработной платы (2625…) в АБС Б2
	N
	36
	+

	2./
49.
	Строки расчетного листа
	Произвольная информация для вывода на чек банкомата
	C
	36
	-

Образцы файлов прилагаются к комплекту документации (см. «2.4.1.04591423_130824-006.dat»).
2.4.2. Экспорт в текстовый файл
Файл экспорта отклоненных расчетных листов аналогичен файлу импорта расчетных листов из текстового файла см. «Импорт из текстового файла». При экспорте пользователь задает произвольное название файла.
2.5. Экспорт данных о сотрудниках

2.5.1. Экспорт в XML-файл

Файл экспорта данных о сотрудниках предприятия содержит информацию о предприятиях клиента и его сотрудниках, и выгружается из системы iFOBS.eSalary для работы во внешних системах.

Пример:
<?xml version="1.0" encoding="WINDOWS-1251"?>

<DATAPACKET>

<ENTERPRISEINFO EMAIL="" FAX="" CONTACTINFO="" CONTACTPHONES="" ADDRESS="" NALOGREGISTERNO="1245" NALOGREGISTERDATE="20000309" IDENTIFYCODE="7845121245" SNAME="ООО Дом">

<EMPLOYEES>

<EMPLOYEE ADDRESS="58000, обл. Чернівецька, м. Чернівці, вул. Червоноармійська, буд. 77Б, кв. 46" IDENTIFYCODE="3102507918" ACCEPTANCEDATE="01.09.2009" RESIDENTCOUNTRYID="804" JURADDR_REGIONID="24" ADDR_REGIONID="24" RESIDENTTYPEID="1" MOBILEPHONE="+382123213546" WORKPHONE="+384125555555" HOMEPHONE="+380255663222" CITIZENSHIP="804" BIRTHPLACE="Черновцы" SEX="М" EMBOSSINGLI="SKAKUN ANDRIY" JURADDR_HOUSENO="77Б" JURADDR_STREET="Червоноармійська" JURADDR_DISTRICT="м.Чернівці" JURADDR_CITY="Чернiвцi" JURADDR_REGION="Чернівецька область" JURADDR_POSTCODE="58000" JURADDR_COUNTRYID="804" ADDR_HOUSENO="77Б" ADDR_STREET="Червоноармійська" ADDR_DISTRICT="м.Чернівці" ADDR_CITY="Чернiвцi" ADDR_REGION="Чернівецька область" ADDR_POSTCODE="58000" ADDR_COUNTRYID="804" BIRTHDAY="10.12.1984" PASSPORTISSUEPLACE="1-м відділом ЧМВ УМВС України в Чернівецькій обл." PASSPORTISSUEDATE="02.02.1999" PASSPORTNO="КР689053" MIDDLENAME="Степанович" FIRSTNAME="Андрій" LASTNAME="Скакун" ID="9C86E484EF0C4A7BAC5938690A761266" TABNO="14785522" JURADDRESS="58000, обл. Чернівецька, м. Чернівці, вул. Червоноармійська, буд. 77Б, кв. 46" JURADDR_FLAT="46" ADDR_FLAT="46"/>
</EMPLOYEES>
</ENTERPRISEINFO>
</DATAPACKET>
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля

	Информация о предприятии содержит следующие значения:

	139.
	SNAME
	Название предприятия
	C
	30

	140.
	IDENTIFYCODE
	Идентификационный код предприятия
	N
	10

	141.
	NALOGREGISTERDATE
	Дата регистрации предприятия в налоговой (в формате ДД/ММ/ГГГГ)
	D
	8

	142.
	NALOGREGISTERNO
	Номер регистрации предприятия в налоговой
	N
	10

	143.
	ADDRESS
	Полный адрес предприятия.

Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Не определен»
	C
	254

	144.
	CONTACTPHONES
	Номер контактного телефона предприятия
	C
	20

	145.
	CONTACTINFO
	Контактная информация
	C
	200

	146.
	FAX
	Номер факса предприятия
	C
	20

	147.
	EMAIL
	Адрес электронной почты предприятия
	C
	100

	Информация о сотрудниках содержит следующие значения

	148.
	ID
	Порядковый номер сотрудника
	N
	10

	149.
	IDENTIFYCODE
	Идентификационный код сотрудника
	N
	10

	150.
	LASTNAME
	Фамилия сотрудника
	С
	38

	151.
	FIRSTNAME
	Имя сотрудника
	С
	38

	152.
	MIDDLENAME
	Отчество сотрудника
	С
	38

	153.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту
	С
	26

	154.
	SEX
	Пол сотрудника (M или F)
	C
	1

	155.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	25

	156.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ
	D
	8

	157.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120

	158.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ
	D
	8

	159.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60

	160.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3

	161.
	ADDRESS
	Полный домашний адрес сотрудника.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (25-32), можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254

	162.
	JURADDRESS
	Полный адрес рассылки.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки (33-40), можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254

	163.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3

	164.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6

	165.
	ADDR_REGIONID
	Цифровой код области домашнего адреса сотрудника из справочника областей
	N
	2

	166.
	ADDR_REGION
	Область домашнего адреса сотрудника
	С
	40

	167.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40

	168.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	40

	169.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40

	170.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10

	171.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10

	172.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.
Цифровой код страны
	N
	3

	173.
	JURADDR_POSTCODE
	Адрес для корреспонденции.

Почтовый индекс
	C
	6

	174.
	JURADDR_REGIONID
	Адрес для корреспонденции.

Цифровой код области из справочника областей
	N
	2

	175.
	JURADDR_REGION
	Адрес для корреспонденции.
Наименование области
	С
	40

	176.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40

	177.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	40

	178.
	JURADDR_STREET
	Адрес для корреспонденции.
Улица
	C
	40

	179.
	JURADDR_HOUSENO
	Адрес для корреспонденции.
Номер дома
	C
	10

	180.
	JURADDR_FLAT
	Адрес для корреспонденции.

Номер квартиры
	C
	10

	181.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8

	182.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30

	183.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30

	184.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30

	185.
	TABNO
	Табельный номер сотрудника. Заполняется в таблице привязки сотрудника к номеру предприятия
	С
	15

	186.
	RESIDENTCOUNTRYID
	Цифровой код страны резидента
	N
	3

	187.
	RESIDENTTYPEID
	Резидентность (К030)
	N
	1

	188.
	REGBYSELFBUSY
	Признак того, что сотрудник «Зарегистрирован как самозанятое ФЛ»:

0 – нет

1 – да
	N
	1

Образцы файлов прилагаются к комплекту документации (см. «2.5.1.Export_Employees.xml»).
2.5.2. Экспорт в XLS-файл
Файл экспорта данных о сотрудниках в формат XLS содержит информацию о сотрудниках клиента. Файл представляет собой таблицу Excel, состоящую из одной вкладки «EMPLOYEES».
Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	189.
	GENDER
	Пол сотрудника (M или F)
	C
	1
	

	190.
	NAME
	Фамилия, имя, отчество контрагента, которые введены через один пробел. При импорте должно разбираться на три поля LASTNAME, FIRSTNAME и MIDDLENAME
Примечание. Можно ввести неограниченное количество символов, которое после разбиения на фамилию/имя/отчество будет обрезано до допустимой длины соотв. полей – по 38 символов
	C
	-
	+

	191.
	EMBOSSING_NAME
	Латинская транслитерация ФИО сотрудника, которая эмбоссируется на международных карточках; в силу ограничения на длину поля импортируются первые два слова, т.е. фамилия и имя
	C
	26
	

	192.
	BIRTHDATE
	Дата рождения сотрудника в формате DD/MM/YYYY
	D
	8
	

	193.
	CITY
	Место рождения сотрудника
	C
	40
	

	194.
	ADDRESS
	Полный адрес сотрудника.

Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Неопределен»
	C
	254
	

	195.
	PASSPORT_NUMBER
	Номер паспорта сотрудника
	C
	20
	+

	196.
	PASP_SERIES
	Серия паспорта сотрудника
	C
	20
	+

	197.
	PASSPORT ISSUER
	Место выдачи паспорта
	C
	120
	

	198.
	PASSPORT_ISSUE_DATE
	Дата выдачи паспорта в формате DD/MM/YYYY
	D
	8
	

	199.
	COUNTRY
	Код страны прописки
	N
	3
	

	200.
	CITY_REGISTRATION
	Город прописки
	С
	36
	

	201.
	ZIP
	Индекс прописки
	С
	6
	

	202.
	TEL_HOME
	Контактный номер телефона в формате 0671234567 (не должен содержать пробелы, черточки, плюсы или скобки)
Примечание. В файле экспорта номер телефона выгружается в формате +380999999999
	С
	20
	

	203.
	CODEWORD
	Кодовое слово для карты.

Примечание. В зависимости от настройки клиентских мест SalIsCardTemplates значение сохраняется либо в поле Кодовое слово в связке «Предприятие-сотрудник», либо в поле Секретный ответ в анкете сотрудника
	C
	20
	-

	204.
	ISRESIDENT
	Является ли сотрудник резидентом:

1 – да

2 – нет
	N
	1
	-

	205.
	IDENTIFYCODE
	Идентификационный номер
	N
	10
	+

	206.
	ID_Is_Card
	ID шаблона договора в IS-Card
	N
	10
	-

	207.
	ID_B2
	ID продукта в Б2
	N
	10
	-

	208.
	CURRENCY
	Код валюты (на данный момент может быть только гривна)
	С
	3
	-

	209.
	DATE_START_WORK
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8
	-

	Домашний адрес

	210.
	Addr_CountryID
	Страна
	N
	3
	

	211.
	Addr_Postcode
	Индекс
	C
	6
	

	212.
	ADDR_RegionID
	Область
	N
	10
	

	213.
	Addr_District
	Район
	C
	40
	

	214.
	Addr_City
	Город
	C
	40
	

	215.
	Addr_Street
	Улица
	C
	40
	

	216.
	Addr_Houseno
	Дом
	C
	10
	

	217.
	Addr_Flat
	Квартира
	C
	10
	

	Адрес для корреспонденции

	218.
	JurAddr_CountryID
	Страна
	N
	3
	

	219.
	JurAddr_Postcode
	Индекс
	C
	6
	

	220.
	JurAddr_RegionID
	Область
	N
	10
	

	221.
	JurAddr_District
	Район
	C
	40
	

	222.
	JurAddr_City
	Город
	C
	40
	

	223.
	JurAddr_Street
	Улица
	C
	40
	

	224.
	JurAddr_Houseno
	Дом
	C
	10
	

	225.
	JurAddr_Flat
	Квартира
	C
	10
	

	226.
	TABNO
	Табельный номер сотрудника.

Значение сохраняется в таблице привязки сотрудника к номеру предприятия
	С
	15
	-

	227.
	RESIDENTCOUNTRYID
	Код страны резидентности
	N
	3
	

	228.
	JOB
	Занимаемая должность. Заполняется в таблице привязок сотрудника к номеру предприятия (параметр «Подробности»).

Примечание. Данное поле доступно только при экспорте данных из web-клиента
	C
	40
	

	229.
	REGBYSELFBUSY
	Признак того, что сотрудник «Зарегистрирован как самозанятое ФЛ»:

0 – нет

1 – да
	N
	1
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.5.2.Export_Employees.xls»).
2.5.3. Экспорт в TXT-файл
Файл экспорта данных о сотрудниках предприятия в формат TXT содержит информацию о его сотрудниках предприятия, и выгружается из системы iFOBS.eSalary для работы во внешних системах.
Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	230.
	IDENTIFYCODE
	Идентификационный код сотрудника
	N
	10
	+

	231.
	LASTNAME
	Фамилия сотрудника
	С
	38
	+

	232.
	FIRSTNAME
	Имя сотрудника
	С
	38
	+

	233.
	MIDDLENAME
	Отчество сотрудника
	С
	38
	

	234.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	20
	+

	235.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДДММГГГГ
	D
	8
	

	236.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120
	

	237.
	BIRTHDAY
	Дата рождения сотрудника в формате ДДММГГГГ
	D
	8
	

	238.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника если он уже был внесён
	С
	26
	

	239.
	SEX
	Пол сотрудника (M или F)
	C
	1
	

	240.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60
	

	241.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3
	

	242.
	RESIDENTTYPEID
	Резидентность (1- резидент, 2 - нерезидент)
	N
	1
	

	243.
	RESIDENT_COUNTRYID
	Код страны резидентности сотрудника (для Украины 804)
	N
	3
	

	244.
	ADDRESS
	Полный домашний адрес сотрудника.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника, можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	245.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3
	

	246.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6
	

	247.
	ADDR_REGION
	Область домашнего адреса сотрудника
	C
	40
	

	248.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40
	

	249.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	36
	

	250.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40
	

	251.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10
	

	252.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10
	

	253.
	JURIDICALADDRESS
	Полный адрес рассылки.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки, можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	254.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.

Цифровой код страны
	N
	3
	

	255.
	JURADDR_POSTCODE
	Адрес для корреспонденции.

Почтовый индекс
	C
	6
	

	256.
	JURADDR_REGION
	Адрес для корреспонденции.

Наименование области
	C
	40
	

	257.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40
	

	258.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	36
	

	259.
	JURADDR_STREET
	Адрес для корреспонденции.

Улица
	C
	40
	

	260.
	JURADDR_HOUSENO
	Адрес для корреспонденции.

Номер дома
	C
	10
	

	261.
	JURADDR_FLAT
	Адрес для корреспонденции.

Номер квартиры
	C
	10
	

	262.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДДММГГГГ
	D
	8
	

	263.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999
	C
	20
	

	264.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999
	C
	20
	

	265.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999
	C
	20
	

	266.
	TABNO
	Табельный номер сотрудника
	С
	15
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.5.3.Export_Employees.txt»).
2.5.4. Экспорт в HTML-файл
Файл экспорта данных о сотрудниках предприятия в формат HTML содержит информацию о его сотрудниках предприятия, и выгружается из системы iFOBS.eSalary для работы во внешних системах.
Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	267.
	IDENTIFYCODE
	Идентификационный код сотрудника
	N
	10
	+

	268.
	LASTNAME
	Фамилия сотрудника
	С
	38
	+

	269.
	FIRSTNAME
	Имя сотрудника
	С
	38
	+

	270.
	MIDDLENAME
	Отчество сотрудника
	С
	38
	

	271.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	20
	+

	272.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД.ММ.ГГГГ
	D
	8
	

	273.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120
	

	274.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД.ММ.ГГГГ
	D
	8
	

	275.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника если он уже был внесён
	С
	26
	

	276.
	SEX
	Пол сотрудника (M или F)
	C
	1
	

	277.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60
	

	278.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3
	

	279.
	RESIDENTTYPEID
	Резидентность (1- резидент, 2 - нерезидент)
	N
	1
	

	280.
	RESIDENT_COUNTRYID
	Код страны резидентности сотрудника (для Украины 804)
	N
	3
	

	281.
	ADDRESS
	Полный домашний адрес сотрудника.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника, можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	282.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3
	

	283.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6
	

	284.
	ADDR_REGION
	Область домашнего адреса сотрудника
	C
	40
	

	285.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40
	

	286.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	36
	

	287.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40
	

	288.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10
	

	289.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10
	

	290.
	JURIDICALADDRESS
	Полный адрес рассылки.

Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки, можно не указывать.

Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка
	С
	254
	

	291.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.

Цифровой код страны
	N
	3
	

	292.
	JURADDR_POSTCODE
	Адрес для корреспонденции.

Почтовый индекс
	C
	6
	

	293.
	JURADDR_REGION
	Адрес для корреспонденции.

Наименование области
	C
	40
	

	294.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40
	

	295.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	36
	

	296.
	JURADDR_STREET
	Адрес для корреспонденции.

Улица
	C
	40
	

	297.
	JURADDR_HOUSENO
	Адрес для корреспонденции.

Номер дома
	C
	10
	

	298.
	JURADDR_FLAT
	Адрес для корреспонденции.

Номер квартиры
	C
	10
	

	299.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД.ММ.ГГГГ
	D
	8
	

	300.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999
	C
	20
	

	301.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999
	C
	20
	

	302.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999
	C
	20
	

	303.
	TABNO
	Табельный номер сотрудника.

Примечание. При импорте не учитывается. Данное поле доступно только при экспорте данных из web-клиента
	С
	15
	

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «2.5.4.Export_Employees.html»).
2.5.5. Экспорт реестра уволенных сотрудников

Файл экспорта реестра уволенных сотрудников формируется для автоматической рассылки информации об уволенных сотрудниках в банк.

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

<DATAPACKET Version="2.0">

<FIREDEMPLOYEESINFO FIREDATE="01/01/2008">

<EMPLOYEES>

<EMPLOYEE B2ID="12345" IDENTIFYCODE="1234567890" PASSPORTNO="МП123456" TABNO="01" CARDACCOUNTNO="262076005403" LASTNAME="Фамилия" FIRSTNAME="Имя" MIDDLENAME="Отчество"/>

…

</EMPLOYEES>

</FIREDEMPLOYEESINFO>

</DATAPACKET>
	№ пп
	Наименование поля
	Назначение/описание
	О/З

	Информация о дате увольнения, по которой сформирован файл

	1.
	FIREDATE
	Дата увольнения сотрудников в формате ДД/ММ/ГГГГ
	+

	Информация о сотрудниках, уволенных на дату, указанную в файле

	2.
	B2ID
	Идентификатор контрагента по сотруднику в АБС Б2
	+

	3.
	IDENTIFYCODE
	Идентификационный код сотрудника
	+

	4.
	PASSPORTNO
	Серия и номер паспорта сотрудника
	+

	5.
	TABNO
	Табельный номер сотрудника.

Если в ид. коде указано значение 000000000 (сотрудник нерезидент или отказался от присвоения кода), данное поле является обязательным для заполнения
	+

	6.
	CARDACCOUNTNO
	Номер карточного (или другого) счёта сотрудника
	-

	7.
	LASTNAME
	Фамилия сотрудника
	+

	8.
	FIRSTNAME
	Имя сотрудника
	+

	9.
	MIDDLENAME
	Отчество сотрудника
	-

Образцы файлов прилагаются к комплекту документации (см. «2.5.5.Export_Fired_Employees.xml»).
2.6. Экспорт данных о счетах сотрудников

2.6.1. Экспорт в DBF-файл

Файл экспорта данных о счетах сотрудников содержит список счетов сотрудников и выгружается из системы iFOBS.eSalary для работы во внешних системах.

DBF-файл выгружается в DOS-кодировке и формате DBASE-IV.
Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип данных
	Длина поля

	1.
	INN
	Идентификационный код сотрудника
	C
	10

	2.
	PASSPORTNO
	Номер паспорта сотрудника
	C
	25

	3.
	ACCOUNTNO
	Номер карточного счета сотрудника
	С
	14

	4.
	CURRENCYID
	Код валюты карточного счета
	N
	20

	5.
	BRANCHID
	МФО банка, в котором открыт счет
	N
	14

	6.
	STATEID
	Состояние счета
	N
	3

Образцы файлов прилагаются к комплекту документации (см. «2.6.1.Export_Accounts.dbf»).
3. Форматы файлов импорта и экспорта, используемых в АБС Б2

3.1. Импорт данных о сотрудниках

3.1.1. Импорт из XML-файла
Файл импорта данных о сотрудниках предприятия содержит информацию о предприятиях клиента и его сотрудниках, и формируется из бухгалтерской программы клиента.
Пример:

<?xml version="1.0" encoding="windows-1251"?>

<DATAPACKET Version="2.0">

<ENTERPRISEINFO NAME="ООО 'Фирма'" IDENTIFYCODE="12345678" NALOGREGISTERDATE="01/01/2005" NALOGREGISTERNO="" ADDRESS="Город, улица, дом" CONTACTPHONES="01, 02, 03" CONTACTINFO="спросить Петю" FAX="-" EMAIL="-">

<EMPLOYEES>

<EMPLOYEE ID="1" IDENTIFYCODE="1234567890" LASTNAME="Фамилия" FIRSTNAME="Имя" MIDDLENAME="Отчество" EMBOSSIGLI="FAMILIA" SEX="M" PASSPORTNO="ББ111111" PASSPORTISSUEDATE="01/01/2000" PASSPORTISSUEPLACE="РОГУ МВД У" BIRTHDAY="01/01/1980" BIRTHPLACE="Город" CITIZENSHIP="804" ADDRESS="Город, улица, дом" ADDR_COUNTRYID="804" ADDR_POSTCODE="61000" ADDR_REGION="Область" ADDR_DISTRICT="Район" ADDR_CITY="Город" ADDR_STREET="Улица" ADDR_HOUSENO="01" ADDR_FLAT="01" JURADDR_COUNTRYID="804" JURADDR_POSTCODE="61000" JURADDR_REGION="Область" JURADDR_DISTRICT="Район" JURADDR_CITY="Город" JURADDR_STREET="Улица" JURADDR_HOUSENO="01" JURADDR_FLAT="01" ACCEPTANCEDATE="01/01/2008" HOMEPHONE="+380571112233" WORKPHONE="+380574445566" MOBILEPHONE="+380507778899" />

…

</EMPLOYEES>

</ENTERPRISEINFO>

</DATAPACKET>
	№

пп
	Наименование поля
	Назначение/описание
	Тип

данных
	Длина

поля
	О/З

	Информация о предприятии содержит следующие значения

	1.
	NAME
(*при импорте не учитывается)
	Название предприятия.
Если нужны двойные кавычки ", их следует заменить на ' или "
	C
	30
	-

	2.
	IDENTIFYCODE
	Идентификационный код предприятия
	N
	10
	-

	3.
	NALOGREGISTERDATE
	Дата регистрации предприятия в налоговой (в формате ДД/ММ/ГГГГ)
	D
	8
	-

	4.
	NALOGREGISTERNO
	Номер регистрации предприятия в налоговой
	N
	10
	-

	5.
	ADDRESS
	Полный адрес предприятия.
Если поле не заполнено или в нем установлен прочерк (символ минус «-«), тогда при сохранении записи о сотруднике в адресе будет указано значений «Не определен»
	C
	254
	-

	6.
	CONTACTPHONES
	Номер контактного телефона предприятия
	C
	20
	-

	7.
	CONTACTINFO
	Контактная информация
	C
	200
	-

	8.
	FAX
	Номер факса предприятия
	C
	20
	-

	9.
	EMAIL
	Адрес электронной почты предприятия
	C
	100
	-

	10.
	SITEID
	МФО банка анкеты сотрудника, а также контрагента-предприятия.
Если параметр не заполнен, то указывается значение МФО банка текущего пользователя АБС Б2
	N
	6
	-

	Информация о сотрудниках содержит следующие значения

	11.
	ID
	Порядковый номер сотрудника
	N
	10
	-

	12.
	IDENTIFYCODE
	Идентификационный код сотрудника (для нерезидентов, а также для резидентов, отказавшихся от присвоения идентификационного кода, заполняется значением «000000000»)
	N
	10
	+

	13.
	LASTNAME
	Фамилия сотрудника
	С
	38
	+

	14.
	FIRSTNAME
	Имя сотрудника
	С
	38
	+

	15.
	MIDDLENAME
	Отчество сотрудника
	С
	38
	

	16.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника, если он уже был внесен
	С
	26
	

	17.
	SEX
	Пол сотрудника (M или F)
	C
	1
	

	18.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов
	С
	25
	+

	19.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	20.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника
	C
	120
	

	21.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ
	D
	8
	

	22.
	BIRTHPLACE
	Место рождения сотрудника
	C
	60
	

	23.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)
	N
	3
	

	24.
	ADDRESS
	Полный домашний адрес сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (25-32), можно не указывать
	С
	254
	

	25.
	JURADDRESS
	Полный адрес рассылки.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки (33-40), можно не указывать
	С
	254
	

	26.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника
	N
	3
	

	27.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника
	C
	6
	

	28.
	ADDR_REGION
	Область домашнего адреса сотрудника
	С
	40
	

	29.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника
	C
	40
	

	30.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника
	C
	40
	

	31.
	ADDR_STREET
	Улица домашнего адреса сотрудника
	C
	40
	

	32.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника
	C
	10
	

	33.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника
	C
	10
	

	34.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.
Цифровой код страны
	N
	3
	

	35.
	JURADDR_POSTCODE
	Адрес для корреспонденции.
Почтовый индекс
	C
	6
	

	36.
	JURADDR_REGION
	Адрес для корреспонденции.
Наименование области
	С
	40
	

	37.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района
	C
	40
	

	38.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт
	C
	40
	

	39.
	JURADDR_STREET
	Адрес для корреспонденции.
Улица
	C
	40
	

	40.
	JURADDR_HOUSENO
	Адрес для корреспонденции.
Номер дома
	C
	10
	

	41.
	JURADDR_FLAT
	Адрес для корреспонденции.
Номер квартиры
	C
	10
	

	42.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ
	D
	8
	

	43.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	44.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	45.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999
(обязательно должен быть указан хотя бы один телефон – домашний, мобильный или рабочий)
	C
	30
	

	46.
	RESIDENT_COUNTRYID
	Код страны резидентности сотрудника.

Если данный параметр отсутствует или не заполнен, по умолчанию заполняется значением цифрового кода страны домашнего адреса сотрудника (поле ADDR_COUNTRYID). Если поле ADDR_COUNTRYID не заполнено, по умолчанию подставляется код Украины - «804»
	N
	3
	-

	47.
	REGBYSELFBUSY
	Признак того, что сотрудник «Зарегистрирован как самозанятое ФЛ»:

0 – нет

1 – да
	N
	1
	

	48.
	SECURITYANSWER
	Секретный ответ
	C
	60
	

	49.
	DESCRIPTION
	Дополнительная информация из привязки сотрудника к предприятию (для поля Примечание)
	С
	100
	-

Примечание. Обязательность заполнения полей, которые не помечены в таблице как обязательные или необязательные, регулируется внутренними настройками банка.
Образцы файлов прилагаются к комплекту документации (см. «3.1.1.Import_Employees.xml»).
3.1.2. Импорт из TXT-файла (Мастер подключения)

В системе предусмотрена возможность импорта файлов данных о сотрудниках предприятия в Мастер подключения (Документы/Внешние системы/IFOBS/ Зарплатный проект/Настройки/Привязка зарплатных проектов к контрагентам).
Каждая строка файла имеет фиксированную структуру, описанную ниже:
· Первая строка текстового файла должна содержать информацию о предприятии и зарплатном проекте, по которому будет заполняться информация о сотрудниках.

	№
	Наименование
	Тип
	Длина
	Положение в строке

	1.
	Идентификационный код контрагента-предприятия
	С
	14
	1 –14

	2.
	Код зарплатного проекта
	N
	10
	15-24

· Все следующие строки – информационные и каждая новая строка содержит информацию об одном сотруднике.

	№
	Наименование
	Тип
	Длина
	Положение в строке

	1.
	Идентификационный код сотрудника
	С
	14
	1 – 14

	2.
	Серия и номер паспорта сотрудника
	С
	25
	15-39

	3.
	Счет сотрудника в АБС
	С
	14
	40-53

	4.
	Валюта счета сотрудника
	N
	3
	54-56

При импорте файла предусмотрен ряд дополнительных проверок, от результатов которых зависит дальнейшее поведение Мастера подключения:

1. Если в файле импорта не указан номер счета:
· Проверка номера счета не выполняется;

· Запись импортируется без номера счета;

· Перечень записей импортированных без номера счета будут отображены в протоколе;

· Операционист отмечает подключаемый счет в ручном режиме.

2. Если в файле импорта номер счета указан:
· Выполняется проверка наличия счета и соответствия его номера контрагенту сотрудника, а также его статус;
· Если у контрагента сотрудника указанный счет отсутствует или счет был закрыт, запись не импортируется;

· Перечень записей, которые не были импортированы, будут отображены в протоколе;

· Операционист может внести изменения в файл и импортировать его повторно.

3. Проверка валюты счета:
· Если валюта счета не указана, принимается значение по умолчанию – 980 (гривна);

· Если указана валюта счета отличная от 980 (гривна), запись не импортируется;
· Перечень записей, которые не были импортированы, будут отображены в протоколе;
· Операционист может внести изменения в файл и импортировать его повторно.

Образцы файлов прилагаются к комплекту документации (см. «3.1.2.Import_Employees.txt»).
3.2. Импорт данных о счетах сотрудников
3.2.1. Импорт из XML-файла
Файл импорта данных о счетах сотрудников предприятия содержит информацию о сотрудниках предприятия, зарегистрированных в зарплатном проекте на стороне банка с информацией о созданных карточных счетах сотрудников в системе эмиссии платежных карточек.
Пример:

 <?xml version="1.0" encoding="windows-1251"?>

 <DATAPACKET Version="2.0">

<ENTERPRISEINFO CLIENTID="2008" NAME="ООО Папа" IDENTIFYCODE="112233445">

 <EMPLOYEES>

 <EMPLOYEE IDENTIFYCODE="000000000" CARDACCOUNTNO="262512345678" CURRENCYID="980" BRANCHID="123456" LASTNAME="Иванов" FIRSTNAME="Иван" MIDDLENAME="Иванович" />

 </EMPLOYEES>

 </ENTERPRISEINFO>

 </DATAPACKET>
Описание:

В XML файл может быть включен дополнительный заголовок, в котором содержится следующая информация:

version="1.0" ​– версия используемого XML парсера;
encoding="windows-1251" – кодировка Windows, которая поддерживает данный формат;

DATAPACKET Version="2.0" – рабочая версия подсистемы iFOBS.eSalary.
	№ пп
	Наименование поля
	Назначение/описание

	Информация о предприятии содержит следующие значения

	1.
	CLIENTID
	ID код клиента в подсистеме iFOBS.eSalary

	2.
	NAME
	Наименование предприятия

	3.
	IDENTIFYCODE
	Идентификационный код

	Информация о счетах сотрудников содержит следующие значения

	4.
	IDENTIFYCODE
	Идентификационный код сотрудника

	5.
	CARDACCOUNTNO
	Номер карточного (или другого) счёта сотрудника

	6.
	CURRENCYID
	Код валюты счета

	7.
	BRANCHID
	МФО банка, в котором открыт счет

	8.
	PASSPORTNO
	Серия и номер паспорта сотрудника (обязательно для заполнения, если в идентификационном коде указано 000000000)

	9.
	LASTNAME
	Фамилия сотрудника

	10.
	FIRSTNAME
	Имя сотрудника

	11.
	MIDDLENAME
	Отчество сотрудника

	12.
	SALARYPROJECTCODE
	Код зарплатного карточного проекта, в рамках которого обслуживается сотрудник. Если параметр заполнен, счет импортируется только для данного ЗКП, иначе - для всех ЗКП.
Примечание. Указывается только для банков, использующих ЗКП

Образцы файлов прилагаются к комплекту документации (см. «3.2.1.Import_Accounts.xml»).
3.2.2. Импорт из DBF-файла, сформированного модулем BCZ Card v.3.0

Файл импорта данных о счетах сотрудников предприятия содержит информацию о сотрудниках предприятия, зарегистрированных в зарплатном проекте на стороне банка с информацией, и созданных карточных счетах сотрудников в системе эмиссии платежных карточек.
DBF-файл должен импортироваться в DOS-кодировке и формате DBASE-IV.
Ниже описана последовательность полей для импортируемого файла:

	№ пп
	Наименование поля
	Назначение/описание
	Тип данных
	Длина поля

	1.
	SBK_ID
	Идентификационный код сотрудника
	N
	10

	2.
	SBK_FIO
	Фамилия, имя и отчество сотрудника
	C
	40

	3.
	SBK_PNO
	Номер паспорта сотрудника (в случае, если поле SBK_PNO не заполнено, поиск сотрудника происходит по идентификационному коду)
	С
	8

	4.
	SBK_NUM
	Номер карточного счета (валюта счета - гривня)
	C
	20

	5.
	SBK_SUM
	Сумма зачисления
	N
	10,2

	6.
	SBK_SPC
	Код зарплатного карточного проекта, в рамках которого обслуживается сотрудник. Если параметр заполнен, счет импортируется только для данного ЗКП, иначе - для всех ЗКП.
Примечание. Указывается только для банков, использующих ЗКП
	С
	10

Образцы файлов прилагаются к комплекту документации (см. «3.2.2.Import_Accounts.dbf»).
3.3. Экспорт данных о сотрудниках
3.3.1. Экспорт для выгрузки в систему «Transmaster»
В системе АБС Б2 реализована возможность выгрузки данных о сотрудниках в формат файла «Transmaster» для его дальнейшего импорта в одноименную систему эмиссии карт.

Файл содержит информацию о сотрудниках предприятий, в которых установлен зарплатный проект, которая будет впоследствии импортироваться в систему «Transmaster».
Файлу экспорта информации о сотрудниках для выгрузки в «Transmaster» присваивается название вида «IMDDDNNN.BBG», где:

IM – импорт (признак указывающий, что файл в дальнейшем будет импортироваться во внешние системы);

DDD – дата по юлианскому календарю (001 .. 366);

NNN – номер файла в день;

BB – код банка;

G ​– идентификатор банка (для АО «Укринбанк» указывается «A»)

Пример названия файла: im187001.02a.

Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.

Заголовок

Первая строка файла экспорта представляет собой заголовок документа и содержит следующие данные:

	№ пп
	Название поля
	Описание
	Тип дан-ных
	Позиции
	Макс. длина поля

	40.
	Code
	Код файла.

Всегда заполняется значением «00»
	С
	1
	2

	41.
	Row number
	Номер строки.

Для заголовка всегда заполняется значением «000001»
	N
	3
	6

	42.
	Filename (without extension)
	Имя файла без разрешения
	С
	9
	8

	43.
	Structure version
	Всегда заполняется значением «0105»
	С
	17
	4

	44.
	File date
	Дата создания файла в формате ддммгггг
	D
	21
	8

Запись типа 10 (регистрация клиента)

Примечание. Поля, обозначенные в таблице серым цветом, импортироваться в «Transmaster» не будут, поэтому их можно заполнять пробелами.
	№ пп
	Название поля
	Описание
	Тип дан-ных
	Позиции
	Макс. длина поля

	1.
	Code
	Код записи.

Всегда заполняется значением «10»
	С
	1
	2

	2.
	Row Number
	Номер строки в файле.

Для первого клиента это будет значение «000002».
	N
	3
	6

	3.
	Order number
	Номер заказа.

Всегда заполняется значением «1»
	N
	9
	20

	4.
	Action
	Тип действия:

01 – ввод нового клиента,

02 – обновление данных клиента.
Всегда заполняется значением «01»
	C
	29
	2

	5.
	Client_b
	Код клиента в банковской системе.

Заполняется либо сквозным счетчиком «100001», либо счетом сотрудника 2625% из АБС Б2 – в зависимости от настройки константы SAL_ACCOUNTSANALYTICS
	C
	31
	16

	6.
	Cl_Type
	Тип клиента:

1 – Физическое лицо,

2 – Юридическое лицо.

Всегда заполняется значением «1», т.к. все зарплатные клиенты в Трансмастере считаются физ. лицами
	C
	47
	1

	7.
	Cln_Cat
	Категория клиента.

Всегда заполняется значением «101» - физ. лицо, т.к. все зарплатные клиенты в Трансмастере считаются физ. лицами
	C
	48
	3

	8.
	F_Names
	Имя и отчество сотрудника из карточки контрагента
	C
	51
	34

	9.
	Surname
	Фамилия сотрудника из карточки контрагента
	C
	85
	20

	10.
	M_Name
	Пароль.

Заполняется значением параметра «Секретный ответ» из карточки сотрудника
	C
	105
	20

	11.
	B_Date
	Дата рождения сотрудника в формате ддммгггг
	D
	125
	8

	12.
	Person_Code
	Идентификационный код сотрудника
	C
	133
	20

	13.
	Title
	Титул клиента.

Всегда заполняется значением «01»
	C
	153
	2

	14.
	Sex
	Пол сотрудника:

1 - мужской
2 - женский
	C
	155
	1

	15.
	Marital_Status
	Семейное положение сотрудника.

Не учитывается при импорте
	C
	156
	1

	16.
	Cmp_Name
	Название предприятия, на котором работает сотрудник
	C
	157
	34

	17.
	Cmpg_Name
	Не учитывается при импорте
	C
	191
	24

	18.
	Reg_Nr
	Не учитывается при импорте
	C
	215
	25

	19.
	C_Since
	Не учитывается при импорте
	C
	240
	4

	20.
	Resident
	Резидентность сотрудника:

1-резидент

2- нерезидент
	C
	244
	1

	21.
	Resident_Since
	Резидент с (какого времени).

Не учитывается при импорте
	D
	245
	8

	22.
	Doc_Type
	Тип идентификационного документа.

Всегда заполняется значением «001»
	C
	253
	3

	23.
	Id_Card
	Номер паспорта.

Для граждан Украины заполняется номером паспорта. Для не граждан Украины заполняется значением параметра «серия и номер паспорта» из карточки сотрудника
	C
	256
	16

	24.
	Serial_No
	Серия паспорта.

Для граждан Украины заполняется серией паспорта. Для не граждан Украины Не учитывается при импорте
	C
	272
	15

	25.
	Doc_Since
	Дата выдачи паспорта в формате ддммгггг
	D
	287
	8

	26.
	Issued_By
	Место выдачи документа
	C
	295
	120

	27.
	Comp_Code
	Регистрационный номер (код) компании – места работы сотрудника.

Заполняется значением, указанным операционистом при выгрузке файла (из справочника «Организация (зарплатный проект)»)
	C
	415
	5

	28.
	R_Street
	Юридический адрес предприятия – «Улица», «Номер дома», «Квартира» (с закладки «Адрес для корреспонденции» из карточки сотрудника).

Если в карточке сотрудника параметры адреса заполнены только в параметре «Адрес», то вносится именно это значение
	C
	420
	60

	29.
	R_City
	Юридический адрес предприятия – «Населенный пункт»
	C
	480
	20

	30.
	R_Cntry
	Юридический адрес предприятия – «Страна»
	C
	500
	3

	31.
	R_Pcode
	Юридический адрес предприятия – «Почтовый индекс»
	C
	503
	7

	32.
	Region
	Юридический адрес предприятия – «Область»
	C
	510
	2

	33.
	R_Phone
	Домашний номер телефона сотрудника
	C
	512
	15

	34.
	R_E_Mails
	E-mail сотрудника
	C
	527
	100

	35.
	R_Mob_Phone
	Мобильный телефон сотрудника
	C
	627
	15

	36.
	R_Fax
	Не учитывается при импорте
	C
	642
	15

	37.
	Position
	Не учитывается при импорте
	C
	657
	26

	38.
	Emp_Name
	Место работы сотрудника.

Заполняется значением параметра «Предприятие» из привязки сотрудника к предприятию, по которому выгружается файл
	C
	683
	34

	39.
	Emp_Date
	Дата приема сотрудника на указанное предприятие в формате ддммгггг
	D
	717
	8

	40.
	Work_Phone
	 Рабочий телефон сотрудника
	C
	725
	15

	41.
	Emp_Adr
	 Не учитывается при импорте
	C
	740
	120

	42.
	Emp_Fax
	 Не учитывается при импорте
	C
	860
	15

	43.
	Emp_E_Mails
	 Не учитывается при импорте
	C
	875
	100

	44.
	Cnt_Name
	 Не учитывается при импорте
	C
	975
	25

	45.
	Cnt_Title
	 Не учитывается при импорте
	C
	1000
	2

	46.
	Cnt_Positon
	 Не учитывается при импорте
	C
	1002
	26

	47.
	Cnt_Phone
	 Не учитывается при импорте
	C
	1028
	15

	48.
	Cnt_Fax
	 Не учитывается при импорте
	C
	1043
	15

	49.
	Cnt_Mob_Phone
	 Не учитывается при импорте
	C
	1058
	15

	50.
	Cnt_E_Mails
	 Не учитывается при импорте
	C
	1073
	100

	51.
	Mng_Name
	 Не учитывается при импорте
	C
	1173
	25

	52.
	Mng_Title
	 Не учитывается при импорте
	C
	1198
	2

	53.
	Mng_Posit
	 Не учитывается при импорте
	C
	1200
	25

	54.
	Mng_Phone
	 Не учитывается при импорте
	C
	1225
	15

	55.
	Mng_Fax
	 Не учитывается при импорте
	C
	1240
	15

	56.
	Mng_Mob_Phone
	 Не учитывается при импорте
	C
	1255
	15

	57.
	Mng_E_Mails
	 Не учитывается при импорте
	C
	1270
	100

	58.
	Year_Inc
	 Не учитывается при импорте
	N
	1370
	14

	59.
	Ccy_For_Incom
	 Не учитывается при импорте
	C
	1384
	3

	60.
	Imm_Prop_Value
	 Не учитывается при импорте
	N
	1387
	14

	61.
	U_Cod1
	 Не учитывается при импорте
	C
	1401
	3

	62.
	U_Cod2
	 Не учитывается при импорте
	C
	1404
	6

	63.
	U_Cod3
	 Не учитывается при импорте
	C
	1410
	6

	64.
	U_Field1
	 Не учитывается при импорте
	C
	1416
	20

	65.
	U_Field2
	 Не учитывается при импорте
	C
	1436
	20

	66.
	Comment
	 Не учитывается при импорте
	C
	1456
	100

	67.
	Call_Id
	 Не учитывается при импорте
	C
	1556
	10

	68.
	Status
	Статус клиента.

Всегда заполняется значением «10» - активный
	C
	1566
	2

	69.
	Product_code
	Не учитывается при импорте
	C
	1568
	10

	70.
	F_name1
	Отчество сотрудника.

Поле используется только в случае, если в системе «Transmaster» установлена возможность ввести имя отчество клиента.

В этом случае значение поля «F_names» не используется
	C
	1578
	20

	71.
	Midle_name
	Имя и отчество клиента.

Поле используется только в случае, если в системе «Transmaster» установлена возможность ввести имя отчество клиента
	C
	1598
	20

	72.
	Mb_Client
	 Не учитывается при импорте
	N
	1618
	1

	73.
	Mb_Merchant
	 Не учитывается при импорте
	C
	1619
	15

	74.
	Future Use
	 Не учитывается при импорте
	С
	1634
	490

Запись типа 20 (регистрация договора)

	№ пп
	Наименование поля
	Описание
	Тип дан-ных
	Позиции
	Макс. длина поля

	304.
	Code
	Код записи.

Всегда заполняется значением «20»
	C
	1
	2

	305.
	Row Number
	Номер строки в файле.

Например, если был только один клиент, будет указано значение «000003»
	N
	3
	6

	306.
	Order number
	Номер заказа.

Всегда заполняется значением «1»
	N
	9
	20

	307.
	Action
	Тип действия:

01 – ввод нового клиента,

02 – обновление данных клиента.

Всегда заполняется значением «01»
	C
	29
	2

	308.
	Client_b
	Код клиента в банковской системе.

Заполняется либо сквозным счетчиком «100001», либо счетом сотрудника 2625% из АБС Б2 – в зависимости от настройки константы SAL_ACCOUNTSANALYTICS
	C
	31
	16

	309.
	Branch
	Филиал Банка-эмитента, заключившего договор с клиентом.

Заполняется значением, полученным конкатенацией значений «02» и кода филиала, указанного операционистом при выгрузке файла (из справочника «Филиал банка»).
	C
	47
	5

	310.
	Bincod
	BIN-код.

Заполняется значением, указанным операционистом при выгрузке файла (из справочника «BIN-код»).
	C
	52
	9

	311.
	Enrolled
	Дата заключения договора в формате ддммгг
	D
	61
	8

	312.
	Contract
	Не учитывается при импорте
	C
	69
	15

	313.
	Risk_Level
	Не учитывается при импорте
	C
	84
	1

	314.
	Rep_Lang
	Язык формирования отчетов клиенту:

1 – English;

2 – Latvian
3 – Русский

4 – Lithuanian
Всегда заполняется значением «3»
	C
	85
	1

	315.
	Distrib_Mode
	Не учитывается при импорте
	C
	86
	2

	316.
	Street
	Почтовый адрес сотрудника – «Улица», «Дом» с закладки «Домашний адрес» на карточке сотрудника
	C
	88
	60

	317.
	City
	Почтовый адрес сотрудника – «Населенный пункт» с закладки «Домашний адрес» из карточки сотрудника
	C
	148
	20

	318.
	Country
	Почтовый адрес сотрудника – «Страна» с закладки «Домашний адрес» из карточки сотрудника
	C
	168
	3

	319.
	Post_Ind
	Почтовый адрес сотрудника –

«Индекс» с закладки «Домашний адрес» из карточки сотрудника
	C
	171
	7

	320.
	E_Mails
	Почтовый адрес сотрудника –

«E-mail сотрудника» с закладки «Телефоны» из карточки сотрудника
	C
	178
	100

	321.
	Isurance_Type
	Не учитывается при импорте
	C
	278
	2

	322.
	U_Cod4
	Не учитывается при импорте
	C
	280
	3

	323.
	U_Code5
	Не учитывается при импорте
	C
	283
	6

	324.
	U_Code6
	Не учитывается при импорте
	C
	289
	6

	325.
	U_Field3
	Не учитывается при импорте
	C
	295
	20

	326.
	U_Field4
	Не учитывается при импорте
	C
	315
	20

	327.
	Comment
	Не учитывается при импорте
	C
	335
	100

	328.
	Status
	Статус клиента.

Всегда заполняется значением «10» - активный
	C
	435
	2

	329.
	Card_acct
	Не учитывается при импорте
	C
	437
	20

	330.
	Risk_Level
	Не учитывается при импорте
	C
	457
	5

	331.
	Product_code
	Код продукта.

Если договор новый, то параметр всегда указывается (значение «02»)
	C
	462
	10

	332.
	Office
	Не учитывается при импорте
	C
	472
	8

	333.
	branch
	Не учитывается при импорте
	C
	480
	7

	334.
	Card_acct
	Не учитывается при импорте
	C
	487
	34

	335.
	Future Use
	Не учитывается при импорте
	C
	521
	485

Запись типа 30 (данные о карточном счете)

	№ пп
	Наименование поля
	Описание
	Тип дан-ных
	Позиции
	Макс. длина поля

	1.
	Code
	Код записи.
Всегда заполняется значением «30»
	С
	1
	2

	2.
	Row Number
	Номер строки в файле.
Например, если был только один клиент, будет указано значение «000004»
	N
	3
	6

	3.
	Order number
	Номер заказа.
Всегда заполняется значением «1»
	N
	9
	20

	4.
	Action
	Тип действия:
01 – ввод нового клиента,
02 – обновление данных клиента
Всегда заполняется значением «01»
	C
	29
	2

	5.
	Client_b
	Код клиента в банковской системе.
Заполняется либо сквозным счетчиком «100001», либо счетом сотрудника 2625% из АБС Б2 – в зависимости от настройки константы SAL_ACCOUNTSANALYTICS
	C
	31
	16

	6.
	Bin
	BIN-код.
Заполняется значением, указанным операционистом при выгрузке файла (из справочника «BIN-код»).
	C
	47
	9

	7.
	Contract
	Не учитывается при импорте
	C
	56
	15

	8.
	Card_Acct
	Не учитывается при импорте
	C
	71
	20

	9.
	Ccy
	Валюта счета.
Всегда заполняется значением «UAH»
	C
	91
	3

	10.
	Cond_Set
	Набор условий счета.
Заполняется значением, указанным операционистом при выгрузке файла (из справочника «Условия счета»).
	C
	94
	3

	11.
	Account type
	Тип счета.
Всегда заполняется значением «00»
	C
	97
	2

	12.
	Adjust_Flag
	Индикатор генерации регулирующих транзакций:
0 – отключен
1 – включен
Всегда заполняется значением «0»
	C
	99
	1

	13.
	Stat_Change
	Режим изменения статуса счета.
Всегда заполняется значением «1»
	C
	100
	1

	14.
	Crd
	Разрешенный кредит.
Всегда заполняется значением «0»
	N
	101
	14

	15.
	Min_Bal
	Минимальный баланс.
Всегда заполняется значением «0»
	N
	115
	12

	16.
	Non_Reduce_Bal
	Неснижаемый остаток.
Всегда заполняется значением «0»
	N
	127
	14

	17.
	Tranz_Acct
	Не учитывается при импорте
	C
	141
	20

	18.
	Auth_Bonus
	Не учитывается при импорте
	N
	161
	14

	19.
	Ab_Expirity
	Не учитывается при импорте
	D
	175
	8

	20.
	Deposit_Account
	Не учитывается при импорте
	C
	183
	20

	21.
	Deposit
	Не учитывается при импорте
	N
	203
	14

	22.
	Deposit_Coment
	Не учитывается при импорте
	C
	217
	30

	23.
	U_Cod7
	Не учитывается при импорте
	C
	247
	3

	24.
	U_Cod8
	Не учитывается при импорте
	C
	250
	6

	25.
	Ufield_5
	Не учитывается при импорте
	C
	256
	20

	26.
	U_Field6
	Не учитывается при импорте
	C
	276
	25

	27.
	Message
	Не учитывается при импорте
	C
	301
	120

	28.
	Agr_amount
	Не учитывается при импорте
	N
	421
	12

	29.
	Dep_exp_date
	Не учитывается при импорте
	D
	433
	8

	30.
	Dep_open_f
	Не учитывается при импорте
	C
	441
	1

	31.
	Dep_front_f
	Не учитывается при импорте
	C
	442
	1

	32.
	R_card_acct
	Не учитывается при импорте
	C
	443
	20

	33.
	R_card_oper_acct
	Не учитывается при импорте
	C
	463
	20

	34.
	R_card_oper_ccy
	Не учитывается при импорте
	C
	483
	3

	35.
	R_card_acctb
	Не учитывается при импорте
	C
	486
	1

	36.
	R_card_bacct
	Не учитывается при импорте
	C
	487
	21

	37.
	Crd_expiry
	Не учитывается при импорте
	C
	508
	8

	38.
	Card Acct
	Не учитывается при импорте
	C
	516
	34

	39.
	Tranz_Acct
	Не учитывается при импорте
	C
	550
	34

	40.
	Future Use
	Не учитывается при импорте
	C
	584tr
	68

	41.
	cicle
	Всегда заполняется значением «1»
	N
	652
	1

	42.
	-
	Не учитывается при импорте (резерв)
	-
	653
	431

Запись типа 50 (данные о карте)
	№ пп
	Наименование поля
	Описание
	Тип дан-ных
	Позиции
	Макс. длина поля

	45.
	Code
	Код записи.
Всегда заполняется значением «50»
	С
	1
	2

	46.
	Row Number
	Номер строки в файле.

Например, если был только один клиент, будет указано значение «000005»
	N
	3
	6

	47.
	Order number
	 Всегда заполняется значением «1»
	N
	9
	20

	48.
	Action
	 Номер заказа.

Всегда заполняется значением «01»
	C
	29
	2

	49.
	Client_b
	Код клиента в банковской системе.

Заполняется либо сквозным счетчиком «100001», либо счетом сотрудника 2625% из АБС Б2 – в зависимости от настройки константы SAL_ACCOUNTSANALYTICS
	C
	31
	16

	50.
	Card
	Не учитывается при импорте
	C
	47
	19

	51.
	Card expiry
	Не учитывается при импорте
	C
	66
	4

	52.
	Bin
	BIN-код.

Заполняется значением, указанным операционистом при выгрузке файла (из справочника «BIN-код»).
	C
	70
	9

	53.
	Card_Type
	Тип карточки.

Всегда заполняется значением «01»
	C
	79
	2

	54.
	Base_Supp
	Информация о приоритетности карты:

1 - основная
2 - дополнительная
Всегда заполняется значением «1»
	C
	81
	1

	55.
	Cond_Set
	Набор условий карты.

Заполняется значением, указанным операционистом при выгрузке файла (из справочника «Условия карт»).
	C
	82
	3

	56.
	Auth_Limit
	Авторизационный лимит [0..9].

Поле обязательно для заполнения, если длина BIN-кода – 6 символов.

Всегда заполняется значением «0»
	C
	85
	1

	57.
	Risk_Level
	Уровень риска.
Всегда заполняется значением «А»
	C
	86
	1

	58.
	Pin Flag
	Информация о генерации PIN-кода:
1 – PIN-код генерируется,

0 - PIN-код не генерируется.

Всегда заполняется значением «1»
	C
	87
	1

	59.
	Card_Name
	Имя и фамилия владельца карты.
Заполняется значением параметра «Транслитерация имени клиента» из карточки сотрудника
	C
	88
	24

	60.
	M_Name
	Пароль карты.
Заполняется значением параметра «Секретный ответ» из карточки сотрудника
	C
	112
	20

	61.
	Relation
	Не учитывается при импорте
	C
	132
	25

	62.
	Id_Card
	Не учитывается при импорте
	C
	157
	16

	63.
	B_Date
	Дата рождения владельца карточки.

Заполняется значением параметра «День рождения» из карточки сотрудника
	D
	173
	8

	64.
	Cmpg_Name
	Название предприятия сотрудника.

Заполняется значением параметра «Предприятие» из привязки сотрудника к предприятию, по которому выгружается файл
	C
	181
	24

	65.
	Insuranc_Type
	Не учитывается при импорте
	C
	205
	2

	66.
	Crd_Hold_Msg
	Не учитывается при импорте
	C
	207
	99

	67.
	U_Cod9
	Не учитывается при импорте
	C
	306
	3

	68.
	U_Cod10
	Не учитывается при импорте
	C
	309
	6

	69.
	U_Field7
	Не учитывается при импорте
	C
	315
	20

	70.
	U_Field8
	Не учитывается при импорте
	C
	335
	20

	71.
	Call_Id
	Не учитывается при импорте
	C
	355
	10

	72.
	Card_Acct
	Не учитывается при импорте
	C
	365
	20

	73.
	F_names
	Не учитывается при импорте
	C
	385
	34

	74.
	Surname
	Не учитывается при импорте
	C
	419
	20

	75.
	Doc_since
	Не учитывается при импорте
	C
	439
	8

	76.
	
	
	
	
	

	77.
	Rrisk_Level
	Не учитывается при импорте
	C
	447
	5

	78.
	Old_Client
	Не учитывается при импорте
	C
	452
	16

	79.
	Card_services_set
	Не учитывается при импорте
	C
	468
	16

	80.
	F_name1

	Не учитывается при импорте
	C
	484
	20

	81.
	Midle_name
	Не учитывается при импорте
	C
	504
	20

	82.
	Serial_no
	Не учитывается при импорте
	C
	524
	10

	83.
	App_id
	Не учитывается при импорте
	N
	534
	10

	84.
	Design_id
	Не учитывается при импорте
	N
	544
	10

	85.
	Off_cond_set
	Не учитывается при импорте
	C
	554
	3

	86.
	Mb_Card
	Не учитывается при импорте
	N
	557
	1

	87.
	Mb_Phone
	Не учитывается при импорте
	C
	558
	15

	88.
	PARTNER_ID
	Не учитывается при импорте
	C
	573
	20

	89.
	SURNAME
	Не учитывается при импорте
	C
	593
	24

	90.
	Insurance flag
	Не учитывается при импорте
	C
	617
	1

	91.
	Effective date
	Не учитывается при импорте
	C
	618
	4

	92.
	Card_acct
	Не учитывается при импорте
	C
	622
	34

	93.
	Future Use
	Не учитывается при импорте
	
	656
	463

Хвостовик

	№ пп
	Название поля
	Описание
	Тип дан-ных
	Позиции
	Макс. длина поля

	1.
	Code
	Код записи.
Всегда заполняется значением «99»
	С
	1
	2

	2.
	Row number
	Номер строки в файле.
Если был только один клиент, то должно быть заполнено значением «000006»
	N
	3
	6

	3.
	Checksum
	Количество строк в файле (не считая заголовок и хвостовик)
	N
	9
	6

Образцы файлов прилагаются к комплекту документации (см. «3.3.1.im018001.02a»).
3.3.2. Экспорт в XML–файл
Файл экспорта данных о сотрудниках предприятия содержит информацию о предприятиях клиента и его сотрудниках.

Пример:

<DATAPACKET>

<ENTERPRISEINFO NAME="Umbr" IDENTIFYCODE="04591423" NALOGREGISTERDATE="01/11/2008" NALOGREGISTERNO="2345124" CONTACTPHONES="-" CONTACTINFO="-" FAX="-" EMAIL="-">

<EMPLOYEES>

<EMPLOYEE ID="1665" IDENTIFYCODE="2407500011" LASTNAME="Ушаков" FIRSTNAME="Григорий" MIDDLENAME="Николаевич" EMBOSSIGLI="USHAKOV GRIGORIY" SEX="M" PASSPORTNO="АК301101" PASSPORTISSUEDATE="22/11/2000" PASSPORTISSUEPLACE="Дмитрiвка" BIRTHDATE="30/11/1965" BIRTHPLACE="Дмитрiвка" CITIZENSHIP="804" ADDRESS="-" ADDR_COUNTRYID="804" ADDR_POSTCODE="123321" ADDR_REGION="Вінницька область" ADDR_DISTRICT="Совєтський район" ADDR_CITY="Дмитрiвка" ADDR_STREET="Леніна" ADDR_HOUSENO="2" ADDR_FLAT="34" JURIDICALADDRESS="-" JURADDR_COUNTRYID="804" JURADDR_POSTCODE="123321" JURADDR_REGION="Вінницька область" JURADDR_DISTRICT="Совєтський район" JURADDR_CITY="Вінниця" JURADDR_STREET="Шевченко" JURADDR_HOUSENO="54" JURADDR_FLAT="12" ACCEPTANCEDATE="14/11/2011" HOMEPHONE="-" WORKPHONE="-" MOBILEPHONE="+380669514256"/>

</EMPLOYEES>

</ENTERPRISEINFO>

</DATAPACKET>
	№

пп
	Наименование поля
	Назначение/описание

	Информация о предприятии содержит следующие значения

	1.
	NAME

	Название предприятия.

	2.
	IDENTIFYCODE
	Идентификационный код предприятия

	3.
	NALOGREGISTERDATE
	Дата регистрации предприятия в налоговой (в формате ДД/ММ/ГГГГ)

	4.
	NALOGREGISTERNO
	Номер регистрации предприятия в налоговой

	5.
	CONTACTPHONES
	Номер контактного телефона предприятия

	6.
	CONTACTINFO
	Контактная информация

	7.
	FAX
	Номер факса предприятия

	8.
	EMAIL
	Адрес электронной почты предприятия

	Информация о сотрудниках содержит следующие значения

	9.
	ID
	Порядковый номер сотрудника

	10.
	IDENTIFYCODE
	Идентификационный код сотрудника

	11.
	LASTNAME
	Фамилия сотрудника

	12.
	FIRSTNAME
	Имя сотрудника

	13.
	MIDDLENAME
	Отчество сотрудника

	14.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника, если он уже был внесен

	15.
	SEX
	Пол сотрудника (M или F)

	16.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов

	17.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ

	18.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника

	19.
	BIRTHDATE
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ

	20.
	BIRTHPLACE
	Место рождения сотрудника

	21.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)

	22.
	ADDRESS
	Полный домашний адрес сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (25-32), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка

	23.
	JURIDICALADDRESS
	Полный адрес рассылки.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки (32-39), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка

	24.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника

	25.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника

	26.
	ADDR_REGION
	Область домашнего адреса сотрудника

	27.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника

	28.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника

	29.
	ADDR_STREET
	Улица домашнего адреса сотрудника

	30.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника

	31.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника

	32.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.
Цифровой код страны

	33.
	JURADDR_POSTCODE
	Адрес для корреспонденции.
Почтовый индекс

	34.
	JURADDR_REGION
	Адрес для корреспонденции.
Наименование области

	35.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района

	36.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт

	37.
	JURADDR_STREET
	Адрес для корреспонденции.
Улица

	38.
	JURADDR_HOUSENO
	Адрес для корреспонденции.
Номер дома

	39.
	JURADDR_FLAT
	Адрес для корреспонденции.
Номер квартиры

	40.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ

	41.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999

	42.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999

	43.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999

Образцы файлов прилагаются к комплекту документации (см. «3.3.2.XML_EMPLOYEES_ООО МММ.xml»).
3.3.3. Экспорт в формат IS-Card
Файл экспорта данных в систему IS-Card содержит информацию о клиентах-физических лицах для регистрации в системе IS-Card.

Файлу экспорта данных в систему IS-Card присваивается наименование вида ReYYMDNNN.prv где:

Re – префикс файла;
YY – год (00 – 99);
М – номер месяца:1, 2, 3, 4, 5, 6, 7, 8, 9, A (10), B (11), C (12);
D – порядковый номер дня в месяце, который обозначается цифрой, соответствующей порядковому номеру дня для первых 9 дней, и буквой для остальных чисел месяца:
	1
	A – 10
	L – 21

	2
	B – 11
	M – 22

	3
	C – 12
	N – 23

	4
	D – 13
	O – 24

	5
	E – 14
	P – 25

	6
	F – 15
	Q – 26

	7
	G – 16
	R – 27

	8
	H – 17
	S – 28

	9
	I – 18
	T – 29

	
	J – 19
	U – 30

	
	K – 20
	V – 31

NNN – число в 36-ричной системе, N – символ из набора [0-9;A-Z]

При формировании имени файла символы YYMD определяют календарную дату формирования файла, NNN – порядковый номер файла в текущей календарной дате.

Каждая запись файла заканчивается символами CR+LF.
Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.

Заголовок

Первая строка файла экспорта представляет собой заголовок документа и содержит следующие данные:

	№ пп
	Название поля
	Описание
	Позиции
	Макс. длина поля
	О/З

	94.
	FileName
	Полное имя файла (с расширением)
	1
	12
	+

	95.
	FileStructVersion
	Номер версии формата (005)
	13
	3
	+

	96.
	Date
	Дата создания файла (YYYYMMDD)
	16
	8
	+

Тело файла
	№ пп
	Название поля
	Описание
	Пози-ции
	Макс. длина поля
	О/З

для файла выг-рузки
	О/З

запол-нения в Б2
	Комментарий

	Основная секция (поддерживается клиентским модулем)

	1.
	RefNr
	Уникальный номер записи в файле
	1
	9
	
	
	

	2.
	ComandID
	Идентификатор команды
	10
	3
	+
	
	Автоматически заполняется значением из поля «Признак готовности к выгрузке» карточки контрагента

	3.
	AgrParTplID
	Идентификатор шаблона
	13
	5
	-
	
	Не заполняется

	4.
	Surname
	Фамилия клиента
	18
	30
	+
	+
	Заполняется значением из поля «Паспорт /Фамилия» карточки контрагента

	5.
	Name
	Имя клиента
	48
	30
	+
	+
	Заполняется значением из поля «Паспорт/Имя» карточки контрагента

	6.
	Fname
	Отчество клиента
	78
	30
	-
	-
	Заполняется значением из поля «Паспорт/ Отчество» карточки контрагента
Для нерезидента может не заполняться

	7.
	BirthDate
	Дата рождения клиента (YYYYMMDD)
	108
	8
	-
	+
	Заполняется значением из поля «Паспорт/Дата рождения» карточки контрагента

	8.
	IdentCode
	Код идентификации
	116
	20
	+
	+
	Заполняется значением из поля «Идентификацион-ный код» карточки контрагента с возможным преобразованием

	9.
	Passport
	Идентификационные данные
	136
	100
	-
	
	Не заполняется

	10.
	Hphone
	Домашний телефон клиента
	236
	20
	-
	+
	Заполняется значением из поля «Домашний телефон» карточки контрагента

	11.
	Hstreet
	Почтовый адрес клиента
	256
	100
	+
	+
	Образуется при помощи конкатенации значений полей закладки Адрес карточки контрагента: «Область, Район, Город, Улица, Дом, Квартира». Разделитель – запятая.

	12.
	HcityID
	Идентификатор города
	356
	5
	+
	
	Регулируется константой Б2:
SAL_ISCARD_HOMECITYID

	13.
	Hdistrictid
	Идентификатор района внутри области Украины
	361
	5
	+
	
	Регулируется константой Б2:
SAL_ISCARD_HOMEDISTRICTID

	14.
	HregionID
	Идентификатор области внутри Украины
	366
	2
	+
	
	Регулируется константой Б2:
SAL_ISCARD_HOMEREGIONID

	15.
	HcountryID
	Идентификатор страны
	368
	2
	+
	
	Регулируется константой Б2:
SAL_ISCARD_HOMECOUNTRYID

	16.
	HzipCode
	Почтовый индекс
	370
	7
	+
	+
	Заполняется значением из поля «Адрес/Индекс» карточки контрагента

	17.
	MarriedID
	Идентификатор семейного статуса
	377
	1
	-
	
	Не заполняется

	18.
	Children
	Количество детей
	378
	2
	-
	
	Не заполняется

	19.
	Car
	Марка машины, цвет
	380
	20
	-
	
	Не заполняется

	20.
	Dog
	Порода собаки
	400
	15
	-
	
	Не заполняется

	21.
	Pswrd
	Кодовое слово для идентификации по телефону
	415
	50
	-
	
	Заполняется значением из поля «Идентификационный код» из карточки контрагента

	22.
	ClPosition
	Должность клиента
	465
	25
	-
	
	Не заполняется

	23.
	EmpDate
	Дата поступления на последнее место работы
	490
	8
	-
	
	Не заполняется

	24.
	Ework
	Название предприятия
	498
	30
	-
	
	Не заполняется

	25.
	Estreet
	Адрес предприятия частного клиента
	528
	100
	-
	
	Не заполняется

	26.
	EcityID
	Идентификатор города предприятия
	628
	5
	-
	
	Не заполняется

	27.
	Edistrictid
	Идентификатор района внутри области Украины
	633
	5
	-
	
	Не заполняется

	28.
	EregionID
	Идентификатор области внутри Украины
	638
	2
	-
	
	Не заполняется

	29.
	EcountryID
	Идентификатор страны двухсимвольный
	640
	2
	-
	
	Не заполняется

	30.
	EzipCode
	Почтовый индекс
	642
	7
	-
	
	Не заполняется

	31.
	HasOtherCard
	Имеет ли карты других банков
	649
	1
	-
	
	Не заполняется

	32.
	Csince
	С какого года является клиентом банка
	650
	4
	-
	
	Не заполняется

	33.
	ResidentID
	Идентификатор постоянства проживания
	654
	1
	+
	
	Определяется по типу контрагента и коду страны

	34.
	InfluenceID
	Идентификатор степени влиятельности клиента в банке
	655
	2
	+
	
	Определяется по реквизиту контрагента К060

	35.
	Pserie
	Паспорт: серия
	657
	6
	+
	+
	При выгрузке удаляются все пробелы

	36.
	Pnumber
	Паспорт: номер
	663
	6
	+
	+
	При выгрузке удаляются все пробелы

	37.
	Pissued
	Паспорт: когда выдан
	669
	8
	+
	+
	Заполняется значением из поля «Паспорт/Дата выдачи» из карточки контрагента

	38.
	Pissuer
	Паспорт: кем и где выдан
	677
	50
	+
	+
	Заполняется
значением из поля «Паспорт/Место выдачи» из карточки контрагента

	39.
	NetLogin
	Логин для доступа клиента к данным через INET
	727
	20
	-
	
	Не заполняется

	40.
	NetPswrd
	Пароль для доступа клиента к данным через INET
	747
	32
	-
	
	Не заполняется

	41.
	Latsurname
	Фамилия клиента латиницей
	779
	30
	-
	+
	Из карточки контрагента

	42.
	Latname
	Имя клиента латиницей
	809
	30
	-
	+
	Из карточки контрагента

	43.
	Latfname
	Отчество клиента латиницей
	839
	30
	-
	
	Не заполняется

	44.
	Identdate
	Дата налоговой регистрации
	869
	8
	-
	
	Не заполняется

	45.
	Identkodoblid
	Код области налоговой регистрации
	877
	3
	-
	
	Не заполняется

	46.
	Identtemp
	Флаг «Временная налоговая регистрация»
	880
	1
	-
	
	Не заполняется

	47.
	Enrolled
	Дата заключения договора
	881
	8
	+
	+
	Не заполняется

	48.
	AgrExp
	Дата окончания договора
	889
	8
	-
	
	Не заполняется

	49.
	MainAccCcy
	Валюта основного счета
	897
	3
	-
	
	Не заполняется

	50.
	AddAccCcy
	Валюта дополнительного счета
	900
	3
	-
	
	Не заполняется

	51.
	BranchID
	Идентификатор филиала (дирекции)
	903
	4
	-
	
	Не заполняется

	52.
	ContractNum
	Номер договора
	907
	10
	-
	
	Не заполняется

	53.
	LegalContractNum
	Юридический номер договора
	917
	32
	-
	
	Не заполняется

	54.
	BaseCardName
	Имя владельца для эмбоссирования на карте (латиницей)
	949
	24
	-
	
	Не заполняется

	55.
	BaseMcName
	Имя, закодированное на магнитной полосе карты (в формате ФАМИЛИЯ/ИМЯ) (латиницей)
	973
	26
	-
	
	Не заполняется

	56.
	BaseRiskClassID
	Идентификатор вида управления рисками карт
	999
	5
	-
	
	Не заполняется

	57.
	BaseCardKindID
	Идентификатор вида карты
	1004
	1
	-
	
	Не заполняется

	58.
	BaseCardPswrd
	Кодовое слово для идентификации клиента
	1005
	50
	-
	
	Не заполняется

	59.
	BaseInformation
	Дополнительная информация о клиенте
	1055
	40
	-
	
	Не заполняется

	60.
	BaseSoftStopModeID
	Идентификатор способа постановки карт в стоп-список в случае неразрешенного перерасхода
	1095
	1
	-
	
	Не заполняется

	61.
	Supp1CardName
	Имя владельца для эмбоссирования на карте

(латиницей)
	1096
	24
	-
	
	Не заполняется

	62.
	Supp1McName
	Имя, закодированное на магнитной полосе карты (в формате ФАМИЛИЯ/ИМЯ) (латиницей)
	1120
	26
	-
	
	Не заполняется

	63.
	Supp1RiskClassID
	Идентификатор вида управления рисками карт
	1146
	5
	-
	
	Не заполняется

	64.
	Supp1CardKindID
	Идентификатор вида карты
	1151
	1
	-
	
	Не заполняется

	65.
	Supp1Relation
	Отношение между основным и дополнительным владельцами карты
	1152
	25
	-
	
	Не заполняется

	66.
	Supp1CardPswrd
	Некоторое кодовое слово для идентификации клиента
	1177
	50
	-
	
	Не заполняется

	67.
	Supp1Information
	Дополнительная информация о клиенте
	1227
	40
	-
	
	Не заполняется

	68.
	Supp1SoftStopModeID
	Идентификатор способа постановки карт в стоп-список в случае неразрешенного перерасхода
	1267
	1
	-
	
	Не заполняется

	69.
	Supp2CardName
	Имя владельца для эмбоссирования на карте

(латиницей)
	1268
	24
	-
	
	Не заполняется

	70.
	Supp2McName
	Имя, закодированное на магнитной полосе карты (в формате ФАМИЛИЯ/ИМЯ) (латиницей
	1292
	26
	-
	
	Не заполняется

	71.
	Supp2RiskClassID
	Идентификатор вида управления рисками карт
	1318
	5
	-
	
	Не заполняется

	72.
	Supp2CardKindID
	Идентификатор вида карты
	1323
	1
	-
	
	Не заполняется

	73.
	Supp2Relation
	Отношение между основным и дополнительным владельцами карты
	1324
	25
	-
	
	Не заполняется

	74.
	Supp2CardPswrd
	Кодовое слово для идентификации клиента
	1349
	50
	-
	
	Не заполняется

	75.
	Supp2Information
	Дополнительная информация о клиенте
	1399
	40
	-
	
	Не заполняется

	76.
	Supp2SoftStopModeID
	Идентификатор способа постановки карт в стоп-список в случае неразрешенного перерасхода
	1439
	1
	-
	
	Не заполняется

	77.
	Supp3CardName
	Имя владельца для эмбоссирования на карте

(латиницей)
	1440
	24
	-
	
	Не заполняется

	78.
	Supp3McName
	Имя, закодированное на магнитной полосе карты (в формате ФАМИЛИЯ/ИМЯ) (латиницей)
	1464
	26
	-
	
	Не заполняется

	79.
	Supp3RiskClassID
	Идентификатор вида управления рисками карт
	1490
	5
	-
	
	Не заполняется

	80.
	Supp3CardKindID
	Идентификатор вида карты
	1495
	1
	-
	
	Не заполняется

	81.
	Supp3Relation
	Отношение между основным и дополнительным владельцами карты
	1496
	25
	-
	
	Не заполняется

	82.
	Supp3CardPswrd
	Кодовое слово для идентификации клиента
	1521
	50
	-
	
	Не заполняется

	83.
	Supp3Information
	Дополнительная информация о клиенте
	1571
	40
	-
	
	Не заполняется

	84.
	Supp3SoftStopModeID
	Идентификатор способа постановки карт в стоп-список в случае неразрешенного перерасхода
	1611
	1
	-
	
	Не заполняется

	85.
	BASENAMECORP
	Название предприятия на основной карте
	1612
	24
	-
	
	Не заполняется

	86.
	SUPP1NAMECORP
	Название предприятия на 1 доп. карте
	1636
	24
	-
	
	Не заполняется

	87.
	SUPP2NAMECORP
	Название предприятия на 2 доп. карте
	1660
	24
	-
	
	Не заполняется

	88.
	SUPP3NAMECORP
	Название предприятия на 3 доп. карте
	1684
	24
	-
	
	Не заполняется

	Дополнительная секция

	89.
	Reserved1
	Поле замены 1
	1708
	20
	-
	
	Не заполняется

	90.
	Reserved2
	Поле замены 2
	1728
	32
	-
	
	Не заполняется

	91.
	Reserved3
	Поле замены 3
	1760
	32
	-
	
	Не заполняется

	92.
	Reserved4
	Поле замены 4
	1792
	32
	-
	
	Не заполняется

	93.
	Reserved5
	Поле замены 5
	1824
	32
	-
	
	Не заполняется

	94.
	Reserved6
	Поле замены 6
	1856
	32
	-
	
	Не заполняется

	95.
	Reserved7
	Поле замены 7
	1888
	32
	-
	
	Не заполняется

	96.
	Reserved8
	Поле замены 8
	1920
	32
	-
	
	Не заполняется

	97.
	Reserved9
	Поле замены 9
	1952
	32
	-
	
	Не заполняется

	98.
	Reserved10
	Поле замены 10
	1984
	32
	-
	
	Не заполняется

	99.
	FinancestateID
	Идентификатор финансового состояния
	2016
	4
	-
	
	Не заполняется

	100.
	DebtserviceID
	Идентификатор состояния обслуживания кредита
	2020
	4
	-
	
	Не заполняется

	101.
	StatementModeID
	Идентификатор вида получения выписок клиентами
	2024
	1
	-
	+
	Не заполняется

	102.
	EmailAddress
	Адрес электронной почты для получения выписки
	2025
	50
	-
	
	Не заполняется

	103.
	PermAddress
	Постоянный (основной) почтовый адрес для отправки выписки
	2075
	50
	-
	
	Не заполняется

	104.
	TempAddress
	Временный (дополнительный) почтовый адрес для отправки выписки
	2125
	50
	-
	
	Не заполняется

	105.
	TempStart
	Дата начала использования временного почтового адреса для отправки выписки (включительно)
	2175
	8
	-
	
	Не заполняется

	106.
	TempFinish
	Дата окончания использования временного почтового адреса для отправки выписки (включительно)
	2183
	8
	-
	
	Не заполняется

	107.
	PrefixID
	Префикс карты
	2191
	6
	-
	
	Не заполняется

	108.
	AuthRangeID
	Идентификатор шаблона альтернативной авторизации
	2197
	1
	-
	
	Не заполняется

	109.
	CodeCardID
	Идентификатор вида обслуживания карты
	2198
	5
	-
	
	Не заполняется

	110.
	Mbal
	Минимальный баланс (в копейках/центах)
	2203
	12
	-
	
	Не заполняется

	111.
	FGRem
	Плавающая страховая сумма (%*100)
	2215
	5
	-
	
	Не заполняется

	112.
	ScrAmt
	Страховая сумма (в копейках/центах)
	2220
	12
	-
	
	Не заполняется

	113.
	DscrAmt
	Снижение страховой суммы (%*100)
	2232
	5
	-
	
	Не заполняется

	114.
	Clim
	Разрешенный кредит (в копейках/центах)
	2237
	12
	-
	
	Не заполняется

	115.
	Ecre
	Дополнительный кредит (в копейках/центах)

	2249
	12
	-
	
	Не заполняется

	116.
	EcreStartDate
	Дата предоставления дополнительного кредита
	2261
	8
	-
	
	Не заполняется

	117.
	EcreExpDate
	Дата истечения срока предоставления дополнительного кредита
	2269
	8
	-
	
	Не заполняется

	118.
	RepCr
	Возврат кредита (%*100)
	2277
	5
	-
	
	Не заполняется

	119.
	AvlOver
	Сумма разрешенного перерасхода без штрафа, стоп-списка (в копейках/центах)
	2282
	12
	-
	
	Не заполняется

	120.
	BillingCycleTypeID
	Идентификатор типа расчетных циклов
	2294
	2
	-
	
	Не заполняется

	121.
	AllowChargeUAHOffUSD
	Флаг разрешения списания средств с дополнительного счета при нехватке на основном
	2296
	1
	-
	
	Не заполняется

	122.
	PercCondID
	Идентификатор процентной ставки
	2297
	5
	-
	
	Не заполняется

	123.
	GracePeriodtypeID
	Идентификатор типа бесплатного периода
	2302
	5
	-
	
	Не заполняется

	124.
	AccModelID
	Идентификатор учётной схемы
	2307
	5
	-
	
	Не заполняется

	125.
	FremMin
	Минимальное значение плавающей страховой суммы (копейках, центах)
	2312
	12
	-
	
	Не заполняется

	126.
	AvlAmtBlk
	Коррекция доступной суммы
	2324
	12
	-
	
	Не заполняется

	127.
	Scramtexp
	Дата минимизации страховой суммы
	2336
	8
	-
	
	Не заполняется

	128.
	Projectid
	Идентификатор проекта
	2344
	5
	-
	
	Не заполняется

	129.
	ALLOWUSESCRAMT
	Флаг списания со стр. суммы
	2349
	1
	-
	
	Не заполняется

	130.
	ParameterID
	Идентификатор параметра
	2350
	5
	-
	
	Не заполняется

	131.
	CondID
	Идентификатор условия ведения счета РКО
	2355
	5
	-
	
	Не заполняется

	132.
	CONDID2
	Идентификатор условия ведения счета транзита
	2360
	5
	-
	
	Не заполняется

	133.
	CONDID3
	Идентификатор условия ведения счета конв.
	2365
	5
	-
	
	Не заполняется

	134.
	RISKGROUPID
	Идентификатор Категории риска
	2370
	1
	-
	
	Не заполняется

	135.
	MOBILEOPID
	ID мобильного оператора
	2371
	5
	-
	
	Не заполняется

	136.
	PHONENUMBER
	№ мобильного телефона
	2376
	7
	-
	
	Не заполняется

	137.
	STARTDATE
	Начало действия дополнительных параметров договора
	2383
	8
	-
	
	Не заполняется

	138.
	ISSUETYPE
	Тип срочности карты
	2391
	4
	-
	
	Не заполняется

	139.
	CREDITCOMMITTEELEVELID
	Уровень кредитного комитета, принимавшего окончательное решение о выдаче кредита
	2395
	4
	-
	
	Не заполняется

	140.
	SchemeID
	Идентификатор схемы
	2399
	4
	-
	
	Не заполняется

Хвостовик
	№ пп
	Название поля
	Описание
	Позиции
	Макс. длина поля
	О/З

	97.
	FileName
	Полное имя файла (с расширением)
	1
	12
	+

	98.
	Number
	Число записей в файле (включая заголовок и хвостовик)
	13
	8
	+

	99.
	Control
	Контрольная сумма
	21
	14
	+

Ниже следуют правила заполнения некоторых полей файла.

100. № 8, «Код идентификации». Для клиентов, не имеющих идентификационных кодов, записывается значение «0000000000».
101. № 33, «Идентификатор постоянства проживания». Значение поля автоматически определяется по следующим реквизитам контрагента: «Тип контрагента», Страна (К040). Поле может принимать одно из значений:

a) 1 - Гражданин Украины, резидент
b) 2 - Гражданин другой страны, резидент
c) 3 - Гражданин другой страны, нерезидент
d) 4 - Гражданин Украины, нерезидент
102. № 34, «Степень влиятельности клиента в банке». Значение поля определяется значением параметра К060 контрагента – владельца сделки:
a) Контрагент: «К060» = 99 (інші особи) -> «Степень влиятельности» = 1

b) Контрагент: «К060» = 3 (Контролер) -> «Степень влиятельности» = 2

c) Контрагент: «К060» = 2 (управлінський персонал) -> «Степень влиятельности» = 3

d) Контрагент: «К060» = 1 (власник істотн. участі) -> «Степень влиятельности» = 9

e) Контрагент: «К060» = 4 (керівник або контролер спорідн. особи) -> «Степень влиятельности» = 9

f) Контрагент: «К060» = 5 (асоційована особа) -> «Степень влиятельности» = 9

103. № 35 и 36. «Серия и номер паспорта». В ИС-Кард контролируется уникальность серии и номера паспорта.

a) Для контрагентов - граждан Украины значения серии и номера паспорта, содержащиеся в одном поле карточки контрагента Б2, разделяются и записываются в 2 поля файла.

b) Для контрагентов – не граждан Украины в поля файла записываются следующие значения:

i. Поле 35 – идентификатор контрагента Б2;

ii. Поле 36 – идентификатор контрагента Б2;

iii. Поле 9 – серия и номер паспорта.
Образцы файлов прилагаются к комплекту документации (см. «3.3.3.Re131I01.prv»).
3.3.4. Экспорт в DBF-файл для модуля BCZ Card

Файл содержит информацию о сотрудниках предприятий, в которых установлен зарплатный проект, которая будет впоследствии импортироваться в систему BCZ Card.
Файлу экспорта информации о сотрудниках для выгрузки в BCZ Card присваивается название вида: [Имя файла, определенное пользователем]_[МФО предприятия, на котором работает сотрудник]_[Код предприятия, на котором работает сотрудник]_[Код ЗКП, в рамках которого обслуживается сотрудник предприятия].dbf. Например – «Сотрудники_300006_565_902.dbf».
Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.
	№
	Поле
	Назначение/Описание
	Тип данных
	Длина
	О/З

	1.
	BRANCHPART
	Код отделения банка предприятия-контрагента, где работает клиент.

Заполняется значением из поля "ТОБО" с формы «Зарплатные проекты».
Если код ТОБО для ЗКП не указан, в качестве значения для поля BRANCHPART указывается «1»
	N
	11
	-

	2.
	DATEFIL
	Не заполняется
	D
	8
	-

	3.
	FIO
	Фамилия, имя и отчество сотрудника, которые введены через один пробел. Заполняется из анкеты сотрудника путем конкатенации трех параметров анкеты анкеты сотрудника «Фамилия», «Имя» и «Отчество» через один пробел
	C
	40
	+

	4.
	SEX
	Пол сотрудника. Заполняется из анкеты сотрудника значением параметра «Пол» (русская буква М или Ж)
	C
	1
	+

	5.
	LATFIO
	Латинская транслитерация фамилии и имени сотрудника, которая эмбоссируется на международных карточках (сначала фамилия, а затем имя). Заполняется из анкеты сотрудника значением параметра «Транслитерация имени клиента»
	C
	40
	+

	6.
	BIRTHDAY
	Дата рождения сотрудника. Заполняется из анкеты сотрудника значением параметра «День рождения»
	D
	8
	+

	7.
	LANGUAGE
	Язык общения клиента. Заполняется значением по умолчанию – «ru»
	C
	2
	-

	8.
	PASSPSER
	Серия паспорта сотрудника. Заполняется из анкеты сотрудника:

- для граждан Украины первыми двумя символами параметра «Номер паспорта»;

- для не граждан Украины – значением «-»
	C
	20
	+

	9.
	PASNOM
	Номер паспорта сотрудника. Заполняется из анкеты сотрудника:

- для граждан Украины – значением параметра «Номер паспорта» без первых двух символов;

- для не граждан Украины - значением параметра «Номер паспорта»
	C
	20
	+

	10.
	PASDAT
	Дата выдачи паспорта. Заполняется из анкеты сотрудника значением параметра «Дата выдачи» из паспортных данных
	D
	8
	+

	11.
	PASPLACE
	Место выдачи паспорта. Заполняется из анкеты сотрудника значением параметра «Место выдачи»
	C
	120
	+

	12.
	INN
	Идентификационный код. Заполняется из анкеты сотрудника значением параметра «Ид. код»
	C
	10
	+

	13.
	RESIDENT
	Резидентность (K030). Заполняется из анкеты сотрудника:

- для резидентов значением «1»;

- для нерезидентов значением «2»
	N
	1
	+

	14.
	COUNTRY
	Домашний адрес. Цифровой код страны (К040). Заполняется из анкеты сотрудника значением параметра «Страна» вкладки «Домашний адрес»
	N
	3
	+

	15.
	ZIP
	Домашний адрес. Почтовый индекс. Заполняется из анкеты сотрудника значением параметра «Индекс» вкладки «Домашний адрес»
	C
	6
	-

	16.
	OBL
	Домашний адрес. Код области страны сотрудника. Заполняется кодом области из справочника /НБУ/Фин.мониторинг/Настройка/Код области Украины (K_DFM11)
	N
	2
	-

	17.
	RN
	Домашний адрес. Наименование района. Заполняется из анкеты сотрудника значением параметра «Район» вкладки «Домашний адрес»
	C
	80
	+

	18.
	TNP
	Домашний адрес. Тип населенного пункта. Возможные значения: г., с., пгт. или другое. Заполняется значением по умолчанию – «г.»
	C
	4
	-

	19.
	NP
	Домашний адрес. Наименование населенного пункта. Заполняется из анкеты сотрудника значением параметра «Населенный пункт» вкладки «Домашний адрес»
	C
	80
	+

	20.
	STREET
	Домашний адрес. Улица. Заполняется из анкеты сотрудника значением параметра «Улица» вкладки «Домашний адрес»
	C
	200
	-

	21.
	BUILDING
	Домашний адрес. Дом. Заполняется из анкеты сотрудника значением параметра «Номер дома» вкладки «Домашний адрес»
	C
	20
	-

	22.
	FLAT
	Домашний адрес. Квартира. Заполняется из анкеты сотрудника значением параметра «Квартира» вкладки «Домашний адрес»
	C
	20
	-

	23.
	PHONE
	Домашний телефон. Заполняется из анкеты сотрудника значением параметра «Домашний телефон» вкладки «Телефоны»
	C
	20
	-

	24.
	COMPANY
	Код предприятия-контрагента, где работает клиент.

Заполняется значением из поля "Код предприятия в BCZ" на вкладке «Дополнительные параметры» из привязки ЗКП к контрагентам
	N
	7
	+

	25.
	CEH
	Код подразделения в организации. Используется для указания кода подразделения предприятия, где работает сотрудник. Используется для зарплатных проектов. Подразделение предварительно должно быть введено в систему
	N
	7
	+

	26.
	TABNOM
	Табельный номер сотрудника. Используется для зарплатных проектов. Может проверяться при зачислении/списании средств. Заполняется из привязки сотрудника к предприятию значением параметра «Табельный номер»
	C
	20
	-

	27.
	JOB
	Занимаемая должность. Заполняется из привязки сотрудника к предприятию значением параметра «Подробности»
	C
	40
	-

	28.
	JOBPHONE
	Рабочий телефон. Заполняется из анкеты сотрудника значением параметра «Рабочий телефон» вкладки «Телефоны»
	C
	20
	-

	29.
	MOTHERFIO
	Девичья фамилия матери или другое кодовое слово. Заполняется значением «-»
	C
	40
	-

	30.
	PAN
	Не заполняется
	C
	20
	-

	31.
	MBR
	Не заполняется
	C
	3
	-

	32.
	CONTRACTNO
	Не заполняется
	C
	20
	-

	33.
	PASSPTYPE
	Тип удостоверения личности. Заполняется значением паспорта – «1»
	N
	1
	+

	34.
	SPCONTRNO
	Код ЗКП. Заполняется значением кода зарплатного проекта с формы «Зарплатные проекты», в рамках которого обслуживаются сотрудники
	С
	20
	+

Значение для поля COMPANY определяется следующим образом:
104. Если по предприятию, по которому выгружается файл, определен один ЗКП с заполненным кодом предприятия BCZ, то этот код предприятия BCZ подставится в поле COMPANY;
105. Если по предприятию, по которому выгружается файл, определено несколько ЗКП с заполненным кодом предприятия BCZ и эти коды совпадают, то этот код предприятия BCZ подставится в поле COMPANY;
106. Если по предприятию, по которому выгружается файл, определено несколько ЗКП с заполненным кодом предприятия BCZ и эти коды различны, то система выдаст ошибку "По предприятию определено более одного кода предприятия BCZ на форме".
Образцы файлов прилагаются к комплекту документации (см. «3.3.4.Export_Employees_300009_229_902.dbf»).
3.3.5. Экспорт в XML–файл (Transfer Project)
Файл экспорта данных о сотрудниках предприятия содержит информацию о предприятиях клиента и его сотрудниках.
Файлу экспорта в Transfer Project присваивается имя вида «XML_Umbr_Employees.xml», где «Umbr» – наименование предприятия.

Пример:

<?xml version="1.0" encoding="WINDOWS-1251"?>

<DATAPACKET>
<ENTERPRISEINFO EMAIL="-" FAX="-" CONTACTINFO="-" CONTACTPHONES="" NALOGREGISTERNO="" NALOGREGISTERDATE="30/12/1899" IDENTIFYCODE="232786840" NAME="ОАО "Мегабуд"">

<EMPLOYEES><EMPLOYEE IDENTIFYCODE="5272101113" MOBILEPHONE="+381234567890" WORKPHONE="" HOMEPHONE="+381234567890" ACCEPTANCEDATE="11/11/2013" JURADDR_FLAT="2" JURADDR_HOUSENO="12" JURADDR_STREET="Новгородская" JURADDR_CITY="Берестове" JURADDR_DISTRICT="Артемівський район" JURADDR_REGION="Донецька область" JURADDR_POSTCODE="610023" JURADDR_COUNTRYID="804" JURIDICALADDRESS="-" ADDR_FLAT="2" ADDR_HOUSENO="12" ADDR_STREET="Новгородская" ADDR_CITY="Берестове" ADDR_DISTRICT="Артемівський район" ADDR_REGION="Донецька область" ADDR_POSTCODE="610023" ADDR_COUNTRYID="804" ADDRESS="-" CITIZENSHIP="804" BIRTHPLACE="Украина" BIRTHDAY="26/10/1980" PASSPORTISSUEPLACE="киевская область" PASSPORTISSUEDATE="28/09/2000" PASSPORTNO="ФИ123454" SEX="M" EMBOSSIGLI="CHARLEY MENSON" MIDDLENAME="Гаррри" FIRSTNAME="Чарли" LASTNAME="Менсон" ID="33142"/>

</EMPLOYEES>

</ENTERPRISEINFO>

</DATAPACKET>
	№

пп
	Наименование поля
	Назначение/описание

	Информация о предприятии содержит следующие значения

	1.
	NAME

	Название предприятия.

	2.
	IDENTIFYCODE
	Идентификационный код предприятия

	3.
	NALOGREGISTERDATE
	Дата регистрации предприятия в налоговой (в формате ДД/ММ/ГГГГ)

	4.
	NALOGREGISTERNO
	Номер регистрации предприятия в налоговой

	5.
	CONTACTPHONES
	Номер контактного телефона предприятия

	6.
	CONTACTINFO
	Контактная информация

	7.
	FAX
	Номер факса предприятия

	8.
	EMAIL
	Адрес электронной почты предприятия

	Информация о сотрудниках содержит следующие значения

	9.
	ID
	Порядковый номер сотрудника

	10.
	IDENTIFYCODE
	Идентификационный код сотрудника

	11.
	LASTNAME
	Фамилия сотрудника

	12.
	FIRSTNAME
	Имя сотрудника

	13.
	MIDDLENAME
	Отчество сотрудника

	14.
	EMBOSSIGLI
	Транслитерация фамилии и имени сотрудника для нанесения на карту. Альтернативный вариант написания этого поля EMBOSSINGLIT позволяет заменять некоторые параметры сотрудника, если он уже был внесен

	15.
	SEX
	Пол сотрудника (M или F)

	16.
	PASSPORTNO
	Номер паспорта сотрудника в формате ББ999999 для резидентов

	17.
	PASSPORTISSUEDATE
	Дата выдачи паспорта сотрудника в формате ДД/ММ/ГГГГ

	18.
	PASSPORTISSUEPLACE
	Место выдачи паспорта сотрудника

	19.
	BIRTHDAY
	Дата рождения сотрудника в формате ДД/ММ/ГГГГ

	20.
	BIRTHPLACE
	Место рождения сотрудника

	21.
	CITIZENSHIP
	Код страны гражданства сотрудника (для Украины 804)

	22.
	ADDRESS
	Полный домашний адрес сотрудника.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса сотрудника (25-32), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка

	23.
	JURIDICALADDRESS
	Полный адрес рассылки.
Если заполняется это поле, тогда все остальные поля, касающиеся адреса рассылки (32-39), можно не указывать.
Примечание. Возможность указания адреса в данном поле регулируется внутренними настройками банка

	24.
	ADDR_COUNTRYID
	Цифровой код страны домашнего адреса сотрудника

	25.
	ADDR_POSTCODE
	Почтовый индекс домашнего адреса сотрудника

	26.
	ADDR_REGION
	Область домашнего адреса сотрудника

	27.
	ADDR_DISTRICT
	Район домашнего адреса сотрудника

	28.
	ADDR_CITY
	Населённый пункт домашнего адреса сотрудника

	29.
	ADDR_STREET
	Улица домашнего адреса сотрудника

	30.
	ADDR_HOUSENO
	Номер дома домашнего адреса сотрудника

	31.
	ADDR_FLAT
	Номер квартиры домашнего адреса сотрудника

	32.
	JURADDR_COUNTRYID
	Адрес для корреспонденции.
Цифровой код страны

	33.
	JURADDR_POSTCODE
	Адрес для корреспонденции.
Почтовый индекс

	34.
	JURADDR_REGION
	Адрес для корреспонденции.
Наименование области

	35.
	JURADDR_DISTRICT
	Адрес для корреспонденции. Наименование района

	36.
	JURADDR_CITY
	Адрес для корреспонденции. Населённый пункт

	37.
	JURADDR_STREET
	Адрес для корреспонденции.
Улица

	38.
	JURADDR_HOUSENO
	Адрес для корреспонденции.
Номер дома

	39.
	JURADDR_FLAT
	Адрес для корреспонденции.
Номер квартиры

	40.
	ACCEPTANCEDATE
	Дата приёма сотрудника на работу в формате ДД/ММ/ГГГГ

	41.
	HOMEPHONE
	Домашний телефон сотрудника в формате +380999999999

	42.
	WORKPHONE
	Рабочий телефон сотрудника в формате +380999999999

	43.
	MOBILEPHONE
	Мобильный телефон сотрудника в формате +380999999999

Образцы файлов прилагаются к комплекту документации (см. «3.3.5.XML_ОАО Мегабуд_Employees.xml»).

3.4. Экспорт платежного файла
3.4.1. Экспорт в XML-файл
Платежный файл для системы эмиссии платежных карточек содержит информацию для передачи о начисленных по зарплатной ведомости суммах, которые должны быть перечислены на карточные счета сотрудников. Файл выгружается в АБС Б2 при переводе зарплатной ведомости в статус «Проведен».
Файлу экспорта платежного файла присваивается название вида «PCCCYYYYDDMMNN.XML», где:

CCC – код клиента;

YYYYDDMM – дата создания файла;

NN – порядковый номер файла в течении дня.

Пример:

<?xml version="1.0" encoding="windows-1251"?>

<DATAPACKET Version="2.0">

<SCHEDULEINFO FILENAME ="P0112006151123.XML"

DATE="05/11/2006" TIME="09:10:11" NUMBER="11/1" CLIENTID="11" CLIENT_NAME="Наименование клиента" PAYER_BANK_BRANCHID="МФО банка плательщика" PAYER_BANK_NAME="Банк плательщика" PAYER_BANK_ACCOUNTNO="123456878" PAYER_ACCOUNTNO="290015267485" ONFLOW_TYPE="1" TOTAL_SHEDULE_AMOUNT="250000" OPERATOR ="IVANOV" COMMENT= "Аванс за ноябрь 2007 г." FILE_NUMBER="023">

<EMPLOYEES>

<EMPLOYEE IDENTIFYCODE="1234567890" CARDACCOUNTNO="262512345678"

CURRENCYID="980" BRANCHID="123456" LASTNAME="Иванов" FIRSTNAME="Иван" MIDDLENAME="Иванович" AMOUNT="152000"/>

…

</EMPLOYEES>

</SCHEDULEINFO>

</DATAPACKET>
	№ пп
	Наименование поля
	Назначение/описание

	Информация о зарплатной ведомости содержит следующие значения

	1.
	FILENAME
	Имя файла для системы эмиссии

	2.
	SCHEDULE_DATE
	Дата зарплатной ведомости

	3.
	SCHEDULE_TIME
	Время зарплатной ведомости

	4.
	SCHEDULE_NUMBER
	Номер зарплатной ведомости

	5.
	CLIENTID
	ID код клиента в подсистеме iFOBS.eSalary

	6.
	CLIENT_NAME
	Наименование клиента

	7.
	PAYER_BANK_BRANCHID
	МФО банка плательщика

	8.
	PAYER_BANK_NAME
	Наименование банка плательщика

	9.
	PAYER_BANK_ACCOUNTNO
	Номер счета банка плательщика

	10.
	PAYER_ACCOUNTNO
	Счет для списания денежных средств

	11.
	ONFLOW_TYPE
	Тип начисления

	12.
	TOTAL_SHEDULE_AMOUNT
	Общая сумма зарплатной ведомости

	13.
	OPERATOR
	Оператор, принявший зарплатную ведомость

	14.
	COMMENT
	Комментарий к ведомости (пример: Зачисление на ПК согласно авансовому отчету от 05/11/2006 № 15)

	15.
	FILE_NUMBER
	Порядковый номер файла за день

	Информация о начисленной сотруднику сумме содержит следующие значения

	16.
	IDENTIFYCODE
	Идентификационный код сотрудника

	17.
	CARDACCOUNTNO
	Номер карточного (или другого) счёта сотрудника

	18.
	CURRENCYID
	Код валюты счета

	19.
	BRANCHID
	МФО банка, в котором открыт счет

	20.
	LASTNAME
	Фамилия сотрудника

	21.
	FIRSTNAME
	Имя сотрудника

	22.
	MIDDLENAME
	Отчество сотрудника

	23.
	AMOUNT
	Сумма для зачисления на карточный счет

Образцы файлов прилагаются к комплекту документации (см. «3.4.1.P71520111511121.xml»).
3.4.2. Экспорт для выгрузки в IS-Card (P-файл)

В системе реализована возможность формирования платежного файла для системы эмиссии платежных карт IS-card в формате ФАЙЛА НАЧИСЛЕНИЯ системы IS-card (формат V. 002).
Файл содержит информацию для передачи о начисленных по зарплатной ведомости суммах, которые должны быть перечислены на карточные счета сотрудников. Файл выгружается в АБС Б2 при переводе платежного поручения на оплату зарплатной ведомости в статус «Проведен» вручную или автоматически.

Константа SAL_CREATE_PFILE регулирует механизм формирования названия P-файла. При SAL_CREATE_PFILE=0 действует стандартный механизм. Файлу присваивается уникальное название в пределах всех ведомостей АБС Б2. Пример имени файла: «P0003612.ISS», где:

· «Р» - символьный идентификатор документа;

· «000» - ведущие нули перед номером кода проекта;

· «361» - код зарплатного проекта;

· «2» - порядковый номер ведомости.

Если существует возможность повторной выгрузки файла для обработанной ведомости – файл каждый раз должен выгружаться под одинаковым именем, соответствующим данной ведомости.
При SAL_CREATE_PFILE=1 действует альтернативный механизм. Платежный файл формируется с именем P[код проекта]S.DDD, где:

· [код проекта] – 6 цифр. Код проекта дополняется нулём слева, если меньше 6 цифр;

· S – 1 символ, это порядковый номер ведомости за день в рамках одного зарплатного проекта, может принимать значения от 0 до 9 и от A до Z, не привязан к № ведомости;

· DDD- 3 символа, это порядковый номер дня в году от 001 до 365 (366).
Порядковый номер ведомости формируется следующим образом:

· вычисляется количество ведомостей по данному ЗКП с такой же датой и установленным признаком выгрузки;
· если значение в диапазоне 0..9, то используется это значение, иначе используется заглавный символ латинского алфавита по порядку, например, 10 это A, 11 это B и т.д.

Данный вариант обеспечивает уникальность имени файла для объема до 36 ведомостей по ЗКП за день включительно (10 цифр + 26 букв латинского алфавита).
Каждая строка файлов имеет фиксированную структуру, описанную в таблице ниже.
Структура файла: Заголовок

	№
	Поле
	Описание
	Позиция
	Длина
	Тип данных

	1.
	FileName
	Полное имя файла (с расширением)
	1
	12
	C

	2.
	FileStructVersion
	Номер версии (для нового формата)
	13
	3
	N

	3.
	Date
	Дата создания файла (YYYYMMDD)
	16
	8
	D

Структура файла: Тело

	№
	Поле
	Описание
	Позиция
	Длина
	Тип данных

	1.
	CommandID
	Код операции.

Примечание.

В настоящий момент доступны следующие коды CommandID: 200–299, 900–999.
	1
	3
	N

	2.
	AccNum
	Номер карточного счета
	4
	14
	C

	3.
	Amount
	Сумма начисления (в центах или копейках без разделителя)
	18
	12
	N

	4.
	Ccy
	Код валюты суммы начисления (UAH, USD)
	30
	3
	C

	5.
	PayDate
	Дата платежа (YYYYMMDD)
	33
	8
	D

	6.
	PayTime
	Время платежа (hhmm)
	41
	4
	C

	7.
	CardNum
	Пустое значение

	45
	19
	C

	8.
	Operator
	Имя оператора, выставившего ведомость в статус «Проведен»
	64
	10
	C

	9.
	RefNR
	Уникальный номер по филиалу
	74
	15
	C

	10.
	Comment
	Комментарий – назначение платежа
	89
	160
	C

Хвостовик

	№
	Поле
	Описание
	Позиция
	Длина
	Тип данных

	1.
	FileName
	Полное имя файла (с расширением)
	1
	12
	C

	2.
	Number
	Число записей в файле (включая заголовок и хвостовик)
	13
	8
	N

	3.
	Control
	Контрольная сумма
	21
	14
	N

Образцы файлов прилагаются к комплекту документации (см. «3.4.2.P0000281.ISS»).
3.4.3. Экспорт в DBF-файл (структура №1)
Платежный файл с информацией о начислениях по сотрудникам предприятия содержит информацию для передачи о начисленных по зарплатной ведомости суммах, которые должны быть перечислены на карточные счета сотрудников. Файл выгружается в АБС Б2 при переводе платежного поручения на оплату зарплатной ведомости в статус «Проведен» вручную или автоматически.
Файлу экспорта платежного DBF файла присваивается название вида «pКОД_КОНТРАГЕНТА_ВВВВВВВВВВ_ИИИИИИИИИИ», где:

· Р – символьный идентификатор документа;

· КОД_КОНТРАГЕНТА – код контрагента по предприятию;

· ВВВВВВВВВВ – № ведомости;

· ИИИИИИИИИИ – ID ведомости;

Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип данных
	Длина поля

	1.
	SBK_ID
	Идентификационный код сотрудника
	N
	10

	2.
	SBK_FIO
	Фамилия, имя и отчество сотрудника
	C
	40

	3.
	SBK_NUM
	Номер карточного счета
	C
	20

	4.
	SBK_SUM
	Сумма зачисления
	N
	10,2

Образцы файлов прилагаются к комплекту документации (см. «3.4.3.P235_0000007780_0000137028.dbf»).
3.4.4. Экспорт в DBF-файл (структура №2)

Платежный файл содержит информацию о начислениях сотрудникам предприятия по зарплатной ведомости на карточные счета, не ведущиеся в Б2. Файл формируется с наименованием «oper.dbf». Если файл с таким наименованием уже существует, то операционист может перезаписать файл, либо сохранить файл с другим именем и/или в другой папке.
Каждая строка файла имеет фиксированную структуру, описанную в таблице ниже.
	№ пп
	Наименование поля
	Назначение/описание
	Тип данных
	Длина поля

	1.
	CURRENCY
	Валюта транзакции (символьный код валюты из справочника R030)
	С
	3

	2.
	CARD_ACCT
	Номер карточного счета

	C
	10

	3.
	TRAN_DATE
	Дата транзакции.
Поле заполняется датой формирования DBF-файла в соответствии с текущим операционным днем
	D
	8

	4.
	AMOUNT
	Сумма в валюте транзакции (в виде грн.коп.)
	N
	15,2

Образцы файлов прилагаются к комплекту документации (см. «3.4.4.oper.dbf»).
� Дополнительная функциональность

[image: image2.jpg]P OO T T T

PAGE
Страница 46 из 76

[image: image2.jpg]