
MONETA.MerchantAPI

 | Содержание | 2

Содержание

Глава 1. Введение...7
Протоколы и стандарты интерфейса... 7

SOAP.. 7
JSON...8

Глава 2. Безопасность... 9
Передача данных по SSL.. 9
Идентификатор пользователя и пароль... 9

Использование идентификатора пользователя... 9
Клиентский сертификат...10

Получение клиентского сертификата.. 11

Глава 3. Обработка ошибок...12
Описание работы с ошибками..12
Коды ошибок.. 13

Глава 4. Описание Merchant API... 29
Основные типы данных и форматы...29
Описание глобальных типов...30

AbstractAttributeObject Complex Type.. 30
AccountAccessInfo Complex Type... 30
AccountId Simple Type... 30
AccountInfo Complex Type.. 31
AccountPaymentPasswordType Simple Type... 34
AccountRelation Complex Type..34
AccountStatementRecordType Complex Type..35
AccountStatus Simple Type...36
AccountType Simple Type.. 37
AsyncStatus Simple Type.. 37
AuthoriseTransactionBatchRequestType Complex Type..37
AuthoriseTransactionRequestType Complex Type... 38
BankAccount Complex Type...38
CTID Simple Type...39
CancelTransactionBatchRequestType Complex Type...39
CancelTransactionBatchResponseType Complex Type.. 40
CancelTransactionRequestType Complex Type..40
CancelTransactionResponseType Complex Type... 41
CommonOperationTemplateParameters Complex Type... 41
ConfirmTransactionBatchRequestType Complex Type.. 42
ConfirmTransactionRequestType Complex Type... 42
Contract Complex Type...43
Currency Simple Type... 44
Description Simple Type... 44
DirectDebitOperationTemplateParameters Complex Type... 45
Document Complex Type.. 45
DocumentType Simple Type... 46
Email Simple Type.. 47
Entity Complex Type...47
EntityBatchRequestType Complex Type...47
Fee Simple Type.. 48

 | Содержание | 3

File Complex Type.. 48
ForecastTransactionResponseType Complex Type... 49
InfoTariff Complex Type...51
InfoUrl Complex Type...52
InvoiceBatchRequestType Complex Type.. 52
InvoiceRequestType Complex Type..53
KeyValueApprovedAttribute Complex Type.. 54
KeyValueAttribute Complex Type.. 55
LegalInformation Complex Type...55
Money Simple Type...56
OperationAmountType Simple Type...56
OperationInfo Complex Type.. 56
OperationInfoBatchResponseType Complex Type... 57
OperationInfoList Complex Type..58
OperationStatus Simple Type.. 59
OperationStatusState Simple Type.. 59
OperationTemplate Complex Type..60
OperationTemplateAmount Complex Type...63
OperationTemplateAmountInfo Complex Type.. 63
OperationTemplateAmountInfoType Simple Type... 64
OperationTemplateAmountRange Complex Type...65
OperationTemplateAmountRest Complex Type..65
OperationTemplateReminderInfo Complex Type... 66
OperationTemplateTimeInfo Complex Type...66
OperationTemplateTimeInfoType Simple Type..67
OperationTemplateType Simple Type...67
OperationTypeCategory Simple Type... 68
Pager Complex Type... 68
Password Simple Type...69
PaymentBatchRequestType Complex Type.. 69
PaymentPassword Complex Type... 70
PaymentRequestType Complex Type..70
PaymentSystemInfoComplexType Complex Type..72
PersonalInformation Complex Type..73
Profile Complex Type..73
ProfileNotification Complex Type...76
ProfileNotificationFlag Complex Type... 77
ProfileNotificationFlagType Simple Type...77
ProfileNotificationSelection Complex Type..77
ProfileNotificationType Simple Type..78
ProfileType Simple Type...78
ReferenceData Complex Type...78
RegularOperationTemplateParameters Complex Type... 79
Report Complex Type..80
ReportInstance Complex Type.. 81
TransactionBatchRequestType Complex Type..82
TransactionBatchResponseType Complex Type... 83
TransactionRequestType Complex Type...83
TransactionResponseType Complex Type.. 85
VerifyTransactionResponseType Complex Type.. 86
VerifyTransferResponseType Complex Type... 86
Version Simple Type... 87

Финансовые методы...88
AuthoriseTransactionBatch Endpoint.. 88
AuthoriseTransaction Endpoint..88
CancelTransactionBatch Endpoint... 89
CancelTransaction Endpoint.. 90
ConfirmTransactionBatch Endpoint...90
ConfirmTransaction Endpoint..91
FindLastOperationsList Endpoint.. 91

 | Содержание | 4

FindOperationsListByCTID Endpoint... 92
FindOperationsList Endpoint... 93
ForecastTransaction Endpoint..97
GetAccountPaymentPasswordChallenge Endpoint..97
GetOperationDetailsById Endpoint... 98
InvoiceBatch Endpoint...99
Invoice Endpoint.. 99
Payment Endpoint.. 100
PaymentBatch Endpoint...100
Refund Endpoint.. 101
SecureData Endpoint..102
SecureDataStatus Endpoint.. 103
TransferBatch Endpoint... 104
Transfer Endpoint...105
VerifyPayment Endpoint..106
VerifyPaymentBatch Endpoint...106
VerifyTransaction Endpoint...107
VerifyTransfer Endpoint.. 109
PaymentSystemInfo Endpoint..109

Шаблоны операций.. 110
CreateOperationTemplate Endpoint...110
EditOperationTemplate Endpoint...111
FindOperationTemplates Endpoint.. 112
DeleteOperationTemplate Endpoint...113

Профайл пользователя...114
FindProfileInfoByAccountId Endpoint..114
EditProfile Endpoint...114
FindProfileInfo Endpoint... 115
GetProfileInfo Endpoint...118
CreateProfile Endpoint...119
CheckProfile Endpoint... 120

Управление счетами...124
FindAccountByAlias Endpoint.. 124
FindAccountById Endpoint... 125
CreateAccount Endpoint.. 125
EditAccount Endpoint.. 128
FindAccountsList Endpoint..132
BlockAccount Endpoint... 133
UnblockAccount Endpoint...134

Документы, юридические реквизиты, договоры.. 135
CreateProfileDocument Endpoint.. 135
EditProfileDocument Endpoint.. 136
FindContracts Endpoint..136
FindLegalInformation Endpoint...137
FindProfileDocumentFiles Endpoint..138
FindProfileDocuments Endpoint..138
UploadProfileDocumentFile Endpoint...139

Банковские реквизиты... 140
FindBankAccounts Endpoint... 140
EditBankAccount Endpoint..141
CreateBankAccount Endpoint..142

Делегированный доступ к счетам.. 143
FindAccountRelations Endpoint.. 143
GetAccountRelation Endpoint... 143
SaveAccountRelation Endpoint... 144
DeleteAccountRelation Endpoint...145

Отчеты... 145
GetTurnoverList Endpoint... 146
GetFinancialFlowsList Endpoint..149
AccountStatement Endpoint...153

 | Содержание | 5

FindReports Endpoint.. 157
Идентификация пользователя... 158

GetPersonificationCode Endpoint..158
VerifyPersonificationCode Endpoint... 159
ConfirmPersonification Endpoint...160
SimplifiedIdentification Endpoint..161

Проверка телефона пользователя... 164
ApprovePhoneApplyCode Endpoint..164
ApprovePhoneSendConfirmation Endpoint...165

Асинхронные запросы... 166
Async Endpoint..166

Глава 5. Примеры использования..168
Простое пополнение и списание.. 168
Оплата товаров и услуг...170

Оплата товаров и услуг...170
Однофазный платеж...170
Push-платежи...173
Двухфазный платеж... 177
Выставление счета (инвойс)... 183
Оплата банковской картой.. 187

Возврат средств.. 192
Вывод средств...194

Введение.. 194
Вывод средств со счета в Moneta.Ru...194
Дополнительные параметры метода Payment... 197
Получение параметров для вывода средств..198
Примеры вывода средств.. 198

Запросы в пакетном режиме...207
VerifyPaymentBatch...207

Работа с SecureToken... 210
SecureData..210
SecureDataStatus.. 211
Payment с использованием SECURETOKEN.. 213

История платежей.. 214
GetOperationDetailsById - детали операции...214
FindOperationsList - список операций.. 216
FindLastOperationsList - последние операции... 218
FindOperationsListByCTID - детали операции по внешнему идентификатору операции..... 220
GetTurnoverList - итоги по месяцам...222
GetTurnoverList (AsyncRequest) - итоги по месяцам.. 223
GetFinancialFlowsList - финансовые потоки..227
GetFinancialFlowsList (AsyncRequest) - финансовые потоки... 229

Шаблоны операций.. 232
CreateOperationTemplate...232
EditOperationTemplate...245
FindOperationTemplates.. 247
Шаблоны операций на вывод средств...260
DeleteOperationTemplate...268

Работа с профайлом пользователя... 269
Чтение профайла.. 269
Создание профайла.. 271
Редактирование профайла... 272
Состояние профиля организации... 274

Работа со счетами пользователя...276
Создание счета..286
Редактирование счета.. 287
Чтение счета..288
Счет с SMS платежным паролем... 293

 | Содержание | 6

Блокировка/разблокирование счета..295
Информация о доступных платежных системах.. 297

Работа с документами пользователя..299
Работа с банковскими реквизитами... 304
Работа с юридическими реквизитами..308
Работа с отчетами.. 310
Подтверждение сотового телефона..312
SimplifiedIdentificationRequest (AsyncRequest) - упрощённая идентификация.................................. 314

Глава 6. Примеры кода.. 324
SOAP запрос с помощью CURL.. 324
JSON запрос с помощью CURL... 325
Пример Java API для XML Web Services (JAX-WS)..327
Пример Java (SAAJ) для SOAP with Attachments...328
SOAP пример на C#...331
SOAP пример на PHP.. 332
SOAP пример на Python.. 333

Глава

1
Введение

• Протоколы и стандарты
интерфейса

Протоколы и стандарты интерфейса
Взаимодействие между Moneta.Ru и внешней системой может быть построено на основе SOAP протокола
или JSON формата и специфицировано в WSDL документе.

SOAP
WSDL описывает сервисы как набор портов (endpoint), доступных по сети. Порт ассоциирует сетевой
адрес (network address) со связыванием данных (binding), коллекция портов описывает сервис. Сообщения
являются абстрактными описаниями данных для обмена информацией, типы портов являются
абстрактными коллекциями поддерживаемых действий. Конкретный протокол и спецификации формата
данных для определенного типа порта составляют связывание данных, в котором действия и сообщения
связаны с конкретным сетевым протоколом и форматом сообщения. Таким образом, WSDL описывает
публичный интерфейс web-сервиса.

WSDL используется в комбинации с SOAP и XML Schema для предоставления web-сервисов через
Internet. Клиентская система, связывающаяся с web-сервисом, может проанализировать WSDL, чтобы
определить набор доступных на сервере функций. Все использующиеся особые типы данных описаны в
WSDL в форме XML Schema. Клиент использует SOAP для вызова любой из функций, перечисленных в
WSDL документе.

SOAP — это протокол обмена XML сообщениями по сети с использованием HTTPS. SOAP является
базовым слоем стека протоколов web-сервисов и обеспечивает основные механизмы обмена
сообщениями.

WSDL URL: https://service.moneta.ru/services.wsdl

Service URL: https://service.moneta.ru/services

WSDL URL (x509): https://service.moneta.ru:8443/services/x509.wsdl

Service URL (x509): https://service.moneta.ru:8443/services/x509

HTTP method: POST

Content-type: text/xml;charset=UTF-8

SOAPAction: ""

https://service.moneta.ru/services.wsdl
https://service.moneta.ru/services
https://service.moneta.ru:8443/services/x509.wsdl
https://service.moneta.ru:8443/services/x509

 | Введение | 8

JSON
JSON - текстовый формат обмена данными.

Описание используемых обектов:

WSDL URL: https://service.moneta.ru/services.wsdl

Вызов методов:

Service URL: https://service.moneta.ru/services

Service URL (x509): https://service.moneta.ru:8443/services/x509

При вызове методов следует указать:

HTTP method: POST

Content-type: application/json;charset=UTF-8

https://ru.wikipedia.org/wiki/JSON
https://service.moneta.ru/services.wsdl
https://service.moneta.ru/services
https://service.moneta.ru:8443/services/x509

Глава

2
Безопасность

• Передача данных по SSL
• Идентификатор

пользователя и пароль
• Клиентский сертификат

Доступ к использованию сервиса MONETA.MerchantAPI
предоставляется только авторизованным пользователям Moneta.Ru.

Два основных уровня обеспечения безопасности:

• Передача данных с использованием Secure Sockets Layer (SSL)
• Идентификатор пользователя и пароль для доступа к API или

клиентский сертификат

Невыполнение любого из условий запрещает доступ к
MONETA.MerchantAPI.

Передача данных по SSL
Все данные должны передаваться по протоколу Secure Hyper Text Transport Protocol (HTTPS),
основанному на протоколе Secure Sockets Layer (SSL).

Идентификатор пользователя и пароль

Moneta.Ru авторизует каждый запрос партнера при помощи идентификатора пользователя и пароля в
заголовке запроса.

Подробную информацию по авторизации в SOAP протоколе можно найти: Web Services Security
UsernameToken Profile 1.1.

Если для взаимодействия с Moneta.Ru Вы используете JSON формат, то примеры, как указать
идентификатор пользователя и пароль будут показаны ниже.

Если Вы используете идентификатор пользователя и пароль в заголовке запроса, то для работы с
MONETA.MerchantAPI используйте следующие URL:

• WSDL URL: https://service.moneta.ru/services.wsdl
• Service URL: https://service.moneta.ru/services

Использование идентификатора пользователя
Идентификатор пользователя и пароль - это логин и пароль, которые Вы используете для входа в личный
кабинет Moneta.Ru.

Ниже приведен пример с фрагментом данных, требующихся для авторизации SOAP запросов:

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-
 200401-wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-
 200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>MERCHANT'S USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-
 200401-wss-username-token-profile-

http://docs.oasis-open.org/wss/v1.1/wss-v1.1-spec-os-UsernameTokenProfile.pdf
http://docs.oasis-open.org/wss/v1.1/wss-v1.1-spec-os-UsernameTokenProfile.pdf
https://service.moneta.ru/services.wsdl
https://service.moneta.ru/services

 | Безопасность | 10

 1.0#PasswordText">PLAIN PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>
 ...
 </soapenv:Body>
</soapenv:Envelope>

В случае неуспешной авторизации клиенту возвращается HTTP status равный 500 и ошибка безопасности
SOAP:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <SOAP-ENV:Fault>
 <faultcode>SOAP-ENV:Client</faultcode>
 <faultstring xml:lang="en">com.sun.xml.wss.impl.WssSoapFaultException:
 Authentication of Username Password Token Failed; nested exception
 is com.sun.xml.wss.XWSSecurityException:
 com.sun.xml.wss.impl.WssSoapFaultException:
 Authentication of Username Password Token Failed</faultstring>
 <detail>
 <messages:faultDetail xmlns:messages="http://www.moneta.ru/schemas/
 messages.xsd">300.1</messages:faultDetail>
 </detail>
 </SOAP-ENV:Fault>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Ниже приведен пример с фрагментом данных, требующихся для авторизации JSON запросов:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "MERCHANT'S USERNAME",
 "Password": "PLAIN PASSWORD"
 }
 }
 },
 "Body": {
 ...
}}}

В случае неуспешной авторизации клиенту возвращается HTTP status равный 400 и ошибка безопасности
JSON:

{"Envelope": {
 "Body": {
 "fault": {
 "detail": {
 "faultDetail": "300.1"
 },
 "faultcode": "Client",
 "faultstring": "Wrong credentials"
 }
 }
}}

Клиентский сертификат

Вы можете получить клиентский сертификат для авторизации Ваших запросов в MONETA.MerchantAPI.

Если Вы используете клиентский сертификат, то для работы с MONETA.MerchantAPI используйте
следующие URL:

 | Безопасность | 11

• WSDL URL: https://service.moneta.ru:8443/services/x509.wsdl
• Service URL: https://service.moneta.ru:8443/services/x509

Получение клиентского сертификата
Если Вы хотите использовать клиентский сертификат для работы с MONETA.MerchantAPI, Вы должны
получить клиентский сертификат в Moneta.Ru.

1. Для создания запроса на сертификат выполните следующие шаги:
a) Установите OpenSSL.
b) Создайте запрос на сертификат следующей командой:

openssl req -new -newkey rsa:2048 -sha512 -nodes -out request.txt -keyout
 private.key

OpenSSL создаст запрос на сертификат в файле request.txt. Используйте этот запрос на сертификат
для получения клиентского сертификата в Moneta.Ru.

2. Получите клиентский сертификат в Moneta.Ru. Для этого выполните следующие шаги:
a) Зайдите в личный кабинет на сайте Moneta.Ru.
b) Перейдите на страницу Безопасность.

Перейдите Мой счет > Безопасность.
c) Нажмите добавить Сертификат.
d) Скопируйте запрос на сертификат из файла request.txt, который Вы создали на Шаге 1, в поле

Запрос на сертификат и нажмите Продолжить.

Важно: Скопируйте все содержимое файла, включая строки BEGIN CERTIFICATE REQUEST и
END CERTIFICATE REQUEST.

e) Проверьте информацию указанную в сертификате и нажмите Сохранить.
Moneta.Ru создаст клиентский сертификат.

f) Нажмите ссылку Скачайте сертификат.
g) Вы можете создать хранилище ключей в формате PKCS12. Выполните следующую команду:

openssl pkcs12 -export -clcerts -in certificate.pem -inkey private.key -
out wallet_name.p12 -name user_name

h) Вы можете импортировать хранилище ключей в формате PKCS12 в Ваш браузер, чтобы заходить в
личный кабинет Moneta.Ru без использования логина и пароля.

https://service.moneta.ru:8443/services/x509.wsdl
https://service.moneta.ru:8443/services/x509

 | Обработка ошибок | 12

Глава

3
Обработка ошибок

• Описание работы с
ошибками

• Коды ошибок

Описание работы с ошибками
Если во время обработки запроса произошла ошибка, то Moneta.Ru вернет HTTP status 500 (в случае
SOAP) или HTTP status 400 (в случае JSON) и ответ будет содержать элемент Fault с описанием ошибки.

Следующий пример показывает как выглядит SOAP ответ, если произошла ошибка во время обработки
запроса:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <SOAP-ENV:Fault>
 <faultcode>Fault code</faultcode>
 <faultstring xml:lang="en">Error message</faultstring>
 <detail>
 <messages:faultDetail xmlns:messages="http://www.moneta.ru/schemas/
 messages.xsd">Error code</messages:faultDetail>
 </detail>
 </SOAP-ENV:Fault>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Следующий пример показывает как выглядит JSON ответ, если произошла ошибка во время обработки
запроса:

{"Envelope": {
 "Body": {
 "fault": {
 "detail": {
 "faultDetail": "ERROR CODE"
 },
 "faultcode": "FAULT CODE",
 "faultstring": "ERROR MESSAGE"
 }
 }
}}

Каждый ответ с ошибкой содержит следующие элементы:

• faultcode. В случае SOAP состоит из префикса и имени. Префикс всегда равен SOAP-ENV. Следующая
таблица описывает возможные значения имени:

Имя Описание

Client Запрос содержит неверные данные.

Server Во время обработки запроса на сервере произошла ошибка.

 | Обработка ошибок | 13

Имя Описание

VersionMismatch Неверный namespace для объекта SOAPEnvelope.

MustUnderstand Атрибут mustUnderstand в дочерних элементах SOAPHeader равен true, но
Moneta.Ru либо не поняла, либо проигнорировала этот атрибут.

• faultstring. Текстовое описание ошибки.
• faultDetail. Код ошибки. Полный список кодов ошибок: Коды ошибок.

Следующий пример показывает как выглядит SOAP ответ, если в запросе были переданы неверные
данные:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <SOAP-ENV:Fault>
 <faultcode>SOAP-ENV:Client</faultcode>
 <faultstring xml:lang="ru">Transaction is not found</faultstring>
 <detail>
 <messages:faultDetail xmlns:messages="http://www.moneta.ru/schemas/
messages.xsd">500.1.5</messages:faultDetail>
 </detail>
 </SOAP-ENV:Fault>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Следующий пример показывает как выглядит JSON ответ, если в запросе были переданы неверные
данные:

{"Envelope": {
 "Body": {
 "fault": {
 "detail": {
 "faultDetail": "500.1.5"
 },
 "faultcode": "Client",
 "faultstring": "Transaction is not found"
 }
 }
}}

Коды ошибок
Если во время работы сервиса произойдет ошибка, то ответ будет содержать элемент detail в котором
будет элемент faultDetail. Для дополнительной информации смотрите http://www.w3.org/TR/2000/NOTE-
SOAP-20000508/#_Toc478383507.

Элемент faultDetail содержит код ошибки.

Например, в SOAP ответ выглядит так:

<Fault>
 <faultcode>Client</faultcode>
 <faultstring>Операция не найдена</faultstring>
 <detail>
 <faultDetail>500.1.5</faultDetail>
 </detail>
</Fault>

В JSON ответ выглядит так:

{"fault": {
 "detail": {

http://www.w3.org/TR/2000/NOTE-SOAP-20000508/#_Toc478383507
http://www.w3.org/TR/2000/NOTE-SOAP-20000508/#_Toc478383507

 | Обработка ошибок | 14

 "faultDetail": "500.1.5"
 },
 "faultcode": "Client",
 "faultstring": "Операция не найдена"
}}

Коды ошибок приведены ниже:

100 Сервис временно недоступен.

100.1 Указанные данные уже существуют.

100.2 Вы работаете с устаревшими данными.

100.3 Ошибки в профиле данной учетной единицы:
unitId.

100.4 Ошибки в счетах данной учетной единицы: unitId.

100.5 Ошибки в структуре данной учетной единицы:
unitId.

200 Ошибка валидации XSD схемы.

300.1 Неверное имя пользователя и пароль.

300.1.1 Неверный одноразовый пароль.

300.1.2 Неизвестное устройство.

300.1.3 Учетная запись заблокирована.

300.2 В доступе отказано.

300.3 В доступе отказано.

300.4.1 У Вас нет доступа к указанному шаблону.

300.4.2 Доступ к заказу запрещён.

300.4.3 Доступ к операции запрещён.

300.4.4 Данный счет нельзя редактировать.

300.4.5 Запрещено создавать профиль с указанным типом.

300.5 Пользователь не найден.

300.6 Нельзя изменять подтвержденные данные. Одно из
значений, которое Вы пытаетесь изменить, имеет
статус 'подтвержденное'.

300.7 Вход с текущего IP запрещён.

400.1.1 Проведение операции невозможно.

400.1.2 Операция ожидает подтверждения.

400.1.3 Операция в процессе обработки.

400.1.4 Операция в обработке.

400.1.5 Оплата отменена.

400.1.6 Данная операция уже оплачена.

400.1.7 Проведение операции невозможно.

400.1.8.1 Невозможно сделать возврат так как операция не
завершена.

400.1.8.2 Невозможно сделать возврат операции. Получатель
не принимает платежи.

400.1.8.3 Невозможно сделать возврат операции.

 | Обработка ошибок | 15

400.1.8.4 Невозможно сделать возврат операции.

400.1.8.5 Невозможно сделать chargeback так как операция
не завершена.

400.1.9 Ошибка при взаимодействии с внешней системой
получателя платежа.

400.1.10 Перечисление на заданный счёт получателя
невозможно либо указана неверная сумма.

400.1.10.1 Для проведения операции необходимо пройти
упрощённую идентификацию на сайте
MONETA.RU. Для прохождения упрощенной
идентификации укажите в личном кабинете:
ФИО, паспортные данные, ИНН, СНИЛС, номер
мобильного телефона.

400.1.11 Счет заблокирован.

400.1.12 Недостаточно средств для перевода.

400.1.13 Нельзя отменить данную операцию.

400.1.14 Последний платежный пароль зарезервирован для
получения новой последовательности платежных
паролей.

400.1.15 Закончился срок действия кода протекции.

400.1.16 Сумма в запросе не должна быть больше суммы в
операции.

400.1.17 Ошибка при взаимодействии с внешней системой
плательщика.

400.1.18 Сумма в заказе не совпадает с проверочной
суммой.

400.1.19 Операция с таким внешним идентификатором
находится в обработке или выполнена.
Проведение еще одной операции с таким внешним
идентификатором невозможно.

400.1.20 Нет прав на проведение операции.

400.1.21 Операция заморожена.

400.1.22 Выставленный счет к оплате недействителен.

400.1.23 Срок действия платежного пароля истек.

400.1.24 Рекуррентный платеж невозможен.

400.1.25 Повторная попытка оплаты с другим номером
карты невозможна, транзакция отменена, вы
можете оплатить еще раз, будет создана другая
транзакция.

400.1.26 Операции с данным счётом невозможны.
Обратитесь в коммерческий отдел.

400.1.26.1 Вывод средств со счёта невозможен. Обратитесь в
коммерческий отдел.

400.1.26.2 Приём средств на счёт невозможен. Обратитесь в
коммерческий отдел.

400.2 Операция поставлена в обработку.

400.2.1 Операция поставлена в очередь на обработку.

 | Обработка ошибок | 16

400.2.1.1 Проведение операции невозможно.

400.2.2 Операция поставлена в очередь на обработку.

400.2.2.1 Проведение операции невозможно.

400.2.3 Операция поставлена в очередь на обработку.

400.2.3.1 Проведение операции невозможно.

400.2.4 Превышены ограничения по сумме перечислений.

400.2.4.1 Превышены ограничения по сумме перечислений.

400.2.5 Операция поставлена в очередь на обработку.

400.2.5.1 Проведение операции невозможно.

400.2.6 Превышены ограничения по сумме перечислений.

400.2.6.1 Превышены ограничения по сумме перечислений.

400.2.7 Операция поставлена в очередь на обработку.

400.2.7.1 Проведение операции невозможно.

400.2.7.2 Недопустимое назначение платежа.

400.2.7.3 Недопустимое описание операции.

400.2.7.4 Оплата возможна только с российских карт с
поддержкой 3DSecure.

400.2.7.5 Оплата возможна только с российских или
3DSecure карт.

400.2.7.6 Оплата возможна только с карт с поддержкой
3DSecure.

400.2.7.7 Данную операцию могут совершать только
идентифицированные пользователи MONETA.RU.
Для прохождения упрощенной идентификации
укажите в личном кабинете: ФИО, паспортные
данные, ИНН, СНИЛС, номер мобильного
телефона.

400.2.7.8 Оплата с данной карты невозможна. Действует
ограничение по стране, банк которой выпустил
данную карту.

400.2.8.1 Ошибка во время шифрования данных.

400.2.8.2 Ошибка во время расшифровки данных.

500 Ошибки при валидации данных.

500.1 Обработка невозможна. Не найдены необходимые
объекты.

500.1.1 Указанный счет не существует.

500.1.2 Не найден счет с псевдонимом: alias.

500.1.3 Не найден счет с номером: "accountId".

500.1.4 Счет не найден.

500.1.5 Операция не найдена.

500.1.6 Не найден счет плательщика.

500.1.7 Не найден счет получателя.

500.1.8 Документ не найден.

 | Обработка ошибок | 17

500.1.8.1 Недопустимое имя файла. Поддерживаемые
форматы: jpg,png,bmp,pdf,doc,odt.

500.1.9 Данные пользователя не найдены.

500.1.10 Неверный ID заказа.

500.1.11 Неверный ID операции.

500.1.12 Шаблон с указанным ID не найден.

500.1.13 В указанном шаблоне нет таких параметров.

500.1.14 Пользователь не найден.

500.1.15 Неверный идентификатор структуры.

500.1.16 Значение параметра SOURCEACCOUNTID должно
быть равно номеру счета, к которому есть доступ.

500.1.17 Значение параметра SOURCEACCOUNTID должно
быть равно либо {TARGETACCOUNTID}, либо
номеру счета, к которому есть доступ.

500.1.18 Данные находятся в архиве и не могут быть
получены в данный момент.

500.1.18.1 Данные находятся в архиве и не могут быть
получены в данный момент. Укажите дату позднее
dd.mm.yyyy.

500.1.19 Банковские реквизиты не найдены.

500.1.20 Не указан ID банковских реквизитов.

500.1.21 У пользователя не установлен Публичный
идентификатор.

500.1.22 Данные Secure Token не найдены.

500.1.23 Обработка невозможна. Не найдены необходимые
свойства объекта.

500.2 Неверное значение передаваемого параметра.

500.2.1 Элемент element_name обязателен для заполнения.

500.2.2 Обязательное поле.

500.2.3 The element_name element is required.

500.2.4 The element_name element must be null.

500.2.5 The element_name element must be null or empty.

500.2.6 The element_name and element_name values do not
match in the request and response.

500.2.7 Неверный формат.

500.2.7.1 Неверный формат логической переменной: *.

500.2.7.2 Неверный формат числа: *.

500.2.8 Переданы не все необходимые параметры для
дальнейшей обработки данных.

500.3.1.1 Неверный платежный пароль.

500.3.1.2 Указанная сумма некорректна.

500.3.1.3 Счет плательщика задан неправильно.

500.3.1.4 Счет получателя задан неправильно.

500.3.1.5 Сумма плательщика задана неправильно.

 | Обработка ошибок | 18

500.3.1.6 Сумма получателя задана неправильно.

500.3.1.7 Сумма не должна превышать amountcurrency.

500.3.1.8 Сумма должна быть больше amountcurrency.

500.3.1.9 Невозможно определить - является ли переданная
сумма суммой плательщика или получателя.

500.3.1.10 Нельзя использовать поле transactionId, если
transactional = true.

500.3.1.11 Введен неверный код протекции.

500.3.1.12 TransactionId не сходится с OperationInfo.ID.

500.3.1.13 Сумма должна быть больше нуля.

500.3.1.17 Необходимо указать сумму. Сумма должна быть
положительным числом.

500.3.1.18 Данный идентификатор операции уже существует.

500.3.1.19 Слишком много транзакций.

500.3.1.20 В пакетном режиме нельзя проводить операции с
внешними платежными системами.

500.3.1.21 Не задана сумма заказа.

500.3.1.22 Не задан внутренний идентификатор заказа.

500.3.1.23 В операции указан другой внешний идентификатор
плательщика.

500.3.1.24 В операции указан другой внешний идентификатор
получателя.

500.3.1.25 Необходимо ввести номер карты.

500.3.1.26 Необходимо ввести срок действия карты.

500.3.1.27 Необходимо ввести код CVV2/CVC2.

500.3.1.28 Неверный формат номера карты.

500.3.1.29 Неверный формат срока действия карты (MM/
YYYY).

500.3.1.30 Неверный формат кода CVV2/CVC2 (3 цифры).

500.3.1.31 В одном пакетном запросе нельзя выполнить
проведение новой операции и подтверждение
существующей операции.

500.3.1.32 Нельзя установить код CVV2/CVC2 при создании
инвойса.

500.3.1.33 Неверный формат имени владельца карты
(латинские буквы, имя и фамилия через пробел).

500.3.1.34 Данный запрос не поддерживает работу в одной
транзакции (transactional = true). Используйте
transactional = false.

500.3.1.35 Необходимо ввести владельца карты.

500.3.1.36 Для работы с данными полями необходима PCI
DSS сертификация.

500.3.1.37 Карта с истекшим сроком действия.

500.3.1.38 Слишком длинное имя владельца карты (максимум
кол-во символов: *).

 | Обработка ошибок | 19

500.3.2.1 Неверный предыдущий платёжный пароль,
поэтому вы не можете сохранить новый пароль.

500.3.2.2 Не указан псевдоним счета.

500.3.2.3 Неверно задан тип удостоверения личности.

500.3.2.4 Неизвестный тип профиля.

500.3.2.5 Неверная дата рождения.

500.3.2.6 Неверное значение пола.

500.3.2.7 Неверный формат номера телефона.

500.3.2.8 Неверный формат e-mail.

500.3.2.9 Длина платежного пароля меньше 5 символов.

500.3.2.10 Платёжный пароль больше 32 символов.

500.3.2.11 Платежный пароль должен состоять только из
цифр.

500.3.2.12 Неверно задан URL.

500.3.2.13 URL должен начинаться с http[s]:// или template://.

500.3.2.14 Псевдоним счета должен быть уникальным. У вас
уже есть другой счет с таким псевдонимом: *.

500.3.2.15 Ошибки при валидации полей документа.

500.3.2.15.1 Указанная дата ещё не наступила. Введите
корректную дату. Поле "*".

500.3.2.15.2.1 Серия документа - обязательное поле.

500.3.2.15.3.1 Номер документа - обязательное поле.

500.3.2.16 Фамилия - обязательное поле.

500.3.2.17 Имя - обязательное поле.

500.3.2.18 Слишком длинный Псевдоним. Максимальная
длина 64 символа.

500.3.2.19 Пользователи системы не должны быть моложе 14
лет.

500.3.2.20 Дата рождения должна быть больше 1900 года.

500.3.2.21 Требуется корректный 10-значный или 12-значный
ИНН.

500.3.2.21.1 Требуется корректный 10-значный ИНН.

500.3.2.21.2 Требуется корректный 12-значный ИНН.

500.3.2.22 Неверно указана страна для региона.

500.3.2.23 Неверно указан регион для города.

500.3.2.24 Укажите номер телефона в международном
формате (например, 71234567890).

500.3.2.25 Неверный адрес сайта. Пример правильного
написания: http://www.site.com или http://site.com.

500.3.2.26 Неверно задан email. Пример правильного
написания: email@company.ru.

500.3.2.27 Название организации - обязательное поле.

500.3.2.28 ФИО руководителя - обязательное поле.

 | Обработка ошибок | 20

500.3.2.29 Нельзя создать запрещающее правило для данного
пользователя.

500.3.2.30 Неверный идентификатор статуса.

500.3.2.31 Такой псевдоним уже существует.

500.3.2.32 'Баланс меньше' указан неверно.

500.3.2.33 Не установлен ни один из прав доступа.

500.3.2.34 Укажите другой счет в качестве прототипа.

500.3.2.35 Указанный счет ссылается на другой
счет-прототип. Укажите другой счет.

500.3.2.36 Нельзя создать счет в данной валюте или с данным
типом.

500.3.2.37 Можно использовать только для счетов со
статическим платежным паролем.

500.3.2.38 Неверный формат шаблона. Шаблон должен
быть в формате: template://template_id?
param_name=param_value.

500.3.2.39 Указанный счет имеет другой тип. Укажите другой
счет.

500.3.2.40 Нельзя перенести структуру в саму себя.

500.3.2.40.1 Нельзя перенести данную структуру, так как она
может содержать счета с номерами договоров,
которые не будут актуальны в новой ветке.

500.3.2.41 Невозможно провести идентификацию.

500.3.2.42 Неверный код идентификации.

500.3.2.43 Адрес регистрации - обязательное поле.

500.3.2.44 Дата рождения - обязательное поле.

500.3.2.45 Нельзя изменять подтвержденное свойство.

500.3.2.46 Неверно указан СНИЛС.

500.3.2.47 Не указан сотовый телефон.

500.3.2.48 Телефон уже подтвержден.

500.3.2.48.1 Подтверждение телефона уже отменено.

500.3.2.49 Сообщение не содержит подстановки {CODE}.

500.3.2.50 Слишком большая длина sms сообщения.

500.3.2.51 Неверный код подтверждения.

500.3.2.51.1 Неверный код отмены подтверждения.

500.3.2.52.1 Необходим корректный БИК (9 цифр) в поле "*".

500.3.2.52.2 Номер расчётного счёта не корректный в поле "*".
Введите правильный номер.

500.3.2.52.3 Указанный счёт предназначен для обслуживания
физического лица в поле "*". Нельзя использовать
его в целях приёма платежей.

500.3.2.52.4 Введён БИК, соответствующий РКЦ Банка России.
В этом случае поле "Корреспондентский счёт" не
заполняется.

 | Обработка ошибок | 21

500.3.2.52.5 Номер корреспондентского счёта не корректный.
Введите правильный номер.

500.3.2.52.6 Необходим корректный КБК (число до 20 знаков) в
поле "*".

500.3.2.52.7 Необходим корректный ОКТМО (8 или 11 значное
число) в поле "*".

500.3.2.52.8 Необходим корректный КПП (9-значное число) в
поле "*".

500.3.2.52.9 Укажите SWIFT в корректном формате (8 или 11
символов - заглавные латинские буквы и цифры).

500.3.2.52.10 Укажите IBAN в корректном формате в поле
"*" (от 5 до 40 символов - заглавные латинские
буквы и цифры).

500.3.2.53 Нельзя выбрать данный тип платежного пароля.

500.3.2.55 Слишком длинное значение в поле "element_name".
Предел: "length".

500.3.2.57 Неверный формат Secure Token.

500.3.2.58 Закончился срок действия Secure Token.

500.3.2.59.1 Неправильная подпись формы оплаты.

500.3.2.59.2 Подпись на форме оплаты обязательна.

500.3.2.60 Нельзя менять тип учетных единиц у записей
данного вида.

500.3.2.61 Неверный тип счета.

500.3.2.62.1 Данный счет нельзя заблокировать, потому что он
не является активным.

500.3.2.63.1 Данный счет нельзя разблокировать, потому что он
не заблокирован.

500.3.2.63.2 Разблокировать счет невозможно, так как ранее
Вами не был указан секретный вопрос. Обратитесь
в службу поддержки.

500.3.2.63.3 Разблокировать счет невозможно, так как ранее
Вами не был указан ответ на секретный вопрос.
Обратитесь в службу поддержки.

500.3.2.63.4 Данный счет не является блокированным.

500.3.2.63.5 Данный счет не может быть автоматически
разблокирован. Обратитесь в службу поддержки.

500.3.2.63.6 Возможность использовать ответ на секретный
вопрос заблокирована на один час. Попробуйте
позднее или обратитесь в службу поддержки.

500.3.2.63.7 Возможность использовать платежный пароль
для активации счета заблокирована на один час.
Попробуйте позднее или обратитесь в службу
поддержки.

500.3.2.63.8 Неправильный ответ на вопрос.

500.3.2.64.1 Неверно указан Тип интерфейса.

500.3.2.64.2 Неверно указан список платежных систем.

500.3.2.64.3 Неверно задана платежная система по умолчанию.

 | Обработка ошибок | 22

500.3.2.64.4 Неверно указан HTTP метод.

500.3.2.64.5 Неверно указан Target.

500.3.2.64.6 Превышено допустимое количество символов.

500.3.2.65.1 Неверный формат URL.

500.3.2.65.2 Ошибка установки соединения.

500.3.2.65.3 Срок действия серверного сертификата истек.

500.3.2.65.4 Ошибка проверки центра сертификации серверного
сертификата.

500.3.2.65.5 Срок действия серверного сертификата еще не
начался.

500.3.2.66.1 Нет прав на смену платежного пароля.

500.3.2.66.2 Не указан новый тип платежного пароля.

500.3.2.66.3 Счета принадлежат разным пользователям.

500.3.2.66.4 Выбраны счета с разными платежными паролями.

500.3.2.66.5 Неверный код введен много раз. Попробуйте
заполнить форму еще раз и получить код в новом
SMS сообщении.

500.3.2.66.6 Можно выбрать только один счет с типом
платежного пароля "SMS пароль".

500.3.2.66.7 Неверный одноразовый платежный пароль.
Проверьте еще раз секретный ключ (он указан в
формате base32), период времени (30 сек.), длину
платежного пароля (6 символов), хеширование
(SHA-1). Также проверьте текущее время на Вашем
устройстве, и если нужно, то синхронизируйте его.

500.3.2.66.8 Можно выбрать только один счет.

500.3.2.67 Счет не выбран.

500.3.2.68.1 Неверный код проверки запроса.

500.3.3.1 Сумма "от" больше суммы "до".

500.3.3.2 Дата "от" больше даты "до".

500.3.3.3 Максимальный интервал просмотра истории
операций составляет 30 дней. Измените дату
начала или конца периода просмотра.

500.3.3.4 Сумма не может быть отрицательной.

500.3.3.5 Если задана сумма, то следует указать валюту.

500.3.3.6 Неверно задан тип суммы операции.

500.3.3.7 Неверно задан код валюты.

500.3.3.8 Не указан период.

500.3.3.9 Указан неверный период.

500.3.3.10 Указан неверный тип операции.

500.3.3.11 Период просмотра финансовых потоков не может
быть больше 3 месяцев.

500.3.3.12 Дата "начала периода" больше даты "конца
периода".

 | Обработка ошибок | 23

500.3.3.13 Период просмотра Итогов по месяцам с "деталями
по дням" не может быть больше месяца.

500.3.3.14 Период просмотра финансовых потоков с
"деталями по дням" не может быть больше месяца.

500.3.3.15 Период просмотра операций не может быть больше
одного года.

500.3.3.16 Платеж с идентичного счета невозможен.

500.4.1.1 Указанный вами лицевой счет не найден в реестре
начислений. Проверьте корректность лицевого
счета или обратитесь к поставщику услуг.

500.4.1.2 Некорректный формат поля "*".

500.4.1.3 Список оплачиваемых услуг отличен от
начисленных.

500.4.1.4 Указанный месяц не совпадает с месяцем
указанным в начислении.

500.4.1.5 Для оплаты услуг данного поставщика используйте
провайдера Единый платежный документ *.

500.4.1.6 Данный провайдер не поддерживает оплату услуги
* IdPU=*.

500.4.2.1 Не указана сумма.

500.4.2.2 Сумма платежа должна быть в пределах от * до *.

500.4.2.3 Данное начисление уже оплачено.

500.4.2.4 Начислений по данному запросу не обнаружено.

500.4.2.5 Ошибка контрольной суммы, проверьте
правильность ввода УИН *.

500.4.2.6 Ошибка поиска начисления.

500.4.2.7 Отсутствует назначение платежа в начислении.

500.4.2.8 Неверно указана сигнатура начисления.

500.4.2.9 Идентификатор плательщика * сформирован
неверно, проверьте правильность ввода.

500.4.4.1 Не найден провайдер товаров или услуг.

500.4.4.2 Данный провайдер отключен.

500.4.4.3 Произошла ошибка в системе ГИС ГМП. Просим
Вас повторить запрос позже.

500.4.4.4 Провайдер "*" не поддерживает данный способ
вызова.

500.4.4.5 Произошла ошибка в системе расчёта стоимости
ОСАГО. Просим Вас повторить запрос позже.

500.4.4.6 Оформление электронного полиса для указанных
параметров недоступно.

500.4.4.7 Ошибка внешнего сервиса при предварительном
расчёте стоимости договора.

500.4.4.8 Ошибка внешнего сервиса при сохранении
договора.

500.4.4.9 Ошибка внешнего сервиса при получении статуса
договора.

 | Обработка ошибок | 24

500.5.1 Счёт к списанию и счёт к зачислению не должны
совпадать.

500.5.2 Вы не имеете доступ ни к одному из счетов.

500.5.3 Создание шаблона операции невозможно.

500.5.4 Название не должно превышать * символов.

500.5.5 Метки могут содержать слова, цифры, символы "_"
и "-", пробел.

500.5.6 Превышено допустимое количество символов в
одной из меток.

500.5.7 Сумма должна быть больше нуля.

500.5.8 Шаблон не может быть регулярным платежом.

500.5.9 Дата и время выполнения указаны раньше
текущего времени.

500.5.10 Дата не соответствует последнему дню месяца.

500.5.11 Дата окончания выполнения указана раньше даты
начала.

500.5.12 Дата окончания выполнения указана раньше
текущего времени.

500.5.13 Количество часов в уведомлении о статусе платежа
должно быть больше нуля.

500.5.14 Неверный тип суммы.

500.5.15 Минимальное значение суммы должно быть
положительным числом.

500.5.16 Максимальное значение суммы должно быть
больше нуля.

500.5.17 Максимальное значение суммы должно быть
больше её минимального значения.

500.5.18 Значение остатка баланса должно быть больше
нуля.

500.5.19 Определите, как минимум, одну из границ
интервала.

500.5.20 Неверный шаблон.

500.6.1.1 Отсутствуют банковские реквизиты.

500.6.1.2 Отсутствуют подтвержденные банковские
реквизиты.

500.6.1.3 Неверные банковские реквизиты.

500.6.1.3.1 Наименование получателя не соответствует
введенному расчетному счету.

500.6.1.4 Укажите расчетный счет, на который хотите
перевести средства.

500.6.1.5 Укажите наименование банка, в котором находится
Ваш расчетный счет.

500.6.1.6 Укажите БИК банка, в котором находится Ваш
расчетный счет.

500.6.1.7 Укажите корреспондентский счет банка, в котором
находится Ваш расчетный счет.

 | Обработка ошибок | 25

500.6.1.8 Укажите получателя.

500.6.1.9 Неверный индекс документа. Укажите в
корректном формате.

500.6.1.10 Неверный идентификатор плательщика. Укажите в
корректном формате.

500.6.1.11 Должен быть указан УИН (индекс документа) или
идентификатор плательщика.

500.6.1.12 Укажите ИНН получателя или ИНН банка.

500.6.1.13 Укажите номер договора.

500.6.1.14 Неверный номер расчетного счета. Укажите номер
в корректном формате (20 цифр).

500.6.1.15 Перевод на счет 40821* невозможен. Пожалуйста,
укажите другой счет получателя.

500.6.1.16 Неверный БИК банка. Укажите БИК в корректном
формате (9 цифр).

500.6.1.17 Указанный БИК банка отсутствует в справочнике.

500.6.1.18 Указанные БИК банка и счет не соответствуют
друг другу.

500.6.1.19 Неверный корреспондентский счет банка. Укажите
счет в корректном формате (20 цифр).

500.6.1.20 Неверный КПП. Укажите в корректном формате (9
цифр).

500.6.1.21 Неверный КБК. Укажите в корректном формате (20
цифр).

500.6.1.22 Неверный OKTMO. Укажите в корректном
формате (2-8 или 11 цифр).

500.6.1.23 параметры КПП, КБК и ОКТМО должны либо
присутствовать все сразу, либо отсутствовать.

500.6.1.24 Неверное наименование получателя. Укажите в
корректном формате.

500.6.1.25 Неверный ИНН. Укажите ИНН получателя (12
цифр) или ИНН банка (10 цифр).

500.6.1.26 Количество символов в наименовании получателя
(*) превышает максимальное (*).

500.6.1.27 Количество символов в поле (*) превышает
максимальное (*).

500.6.1.28 Количество символов в назначении платежа
(*) превышает максимальное (*) для указанной
валюты вывода.

500.6.1.29 Неверный формат назначения платежа.

500.6.1.30 Укажите номер карты.

500.6.1.31 Нельзя использовать латинские буквы.

500.6.1.32 Поле "Наименование получателя" или "Назначение
платежа" должно содержать "*".

500.6.1.33 Вывод на данный счет запрещен для анонимных
пользователей.

 | Обработка ошибок | 26

500.6.1.34 Неверный SWIFT банка. Укажите в корректном
формате (8 цифр или латинских букв).

500.6.1.35 Неверный IBAN банка. Укажите в корректном
формате (5..40 цифр и/или заглавных латинских
букв).

500.6.1.36 Указанный SWIFT банка отсутствует в
справочнике.

500.6.1.37 Указанный БИК российского банка посредника
отсутствует в справочнике.

500.6.1.38 Неверный SWIFT международного банка
посредника. Укажите в корректном формате (8
цифр или латинских букв).

500.6.1.39 Указанный SWIFT международного банка
посредника отсутствует в справочнике.

500.6.1.40 Неверный номер платежного поручения. Укажите в
корректном формате (число от 1 до 999 999).

500.6.1.41 Укажите дату платежного поручения.

500.6.1.42 Номер платежного поручения не должен
заканчиваться тремя нулями.

500.6.1.43 Данный БИК изменен. Уточните банковские
реквизиты.

500.6.1.44 Для указанного БИК банка прекращены расчеты.

500.6.1.45 Отсутствует назначение платежа.

500.6.1.46 Неверное наименование плательщика. Укажите в
корректном формате.

500.6.1.47 Количество символов в наименовании плательщика
(*) превышает максимальное (*).

500.6.1.48 Неверная Очередность платежа.

500.6.1.49 ИНН отправителя не задана в персональных
данных или не подтвержден. Для осуществления
перевода необходимо указать ИНН в разделе
"Персональные данные".

500.6.1.131 Неверный номер договора.

500.6.2.1 Укажите номер счета, на который вы хотите
перечислить средства.

500.6.2.2 Неверный номер счета. Укажите номер счета в
QIWI (11 или 12 цифр).

500.7.1 Во время прохождения упрощённой
идентификации возникли ошибки. Обратитесь в
службу поддержки MONETA.RU.

500.7.2 Упрощённая идентификация не проведена.
Закончился срок ожидания результатов проверки.
Для прохождения Упрощённой идентификации
следует сделать еще один запрос.

500.7.3 Данные пользователя не прошли проверку в ЕСИА.

500.7.4 Для прохождения упрощённой идентификации
укажите паспортные данные. Указанный Вами
документ не является действующим паспортом.

 | Обработка ошибок | 27

500.7.5 Сотовый телефон не подтвержден.

500.7.6 Вами предоставлена недостаточно полная
информация о себе. Для прохождения упрощённой
идентификации укажите в личном кабинете:
ФИО, паспортные данные, ИНН, СНИЛС, номер
мобильного телефона.

500.7.7 Автоматическая упрощённая идентификация
доступна только для граждан России.

500.7.8 Найдены похожие профили со статусом
"Упрощённая идентификация". Обратитесь в
службу поддержки MONETA.RU.

500.7.9 Не хватает или подтверждены не все персональные
данные, необходимые для упрощённой
идентификации.

500.7.10 Документ удостоверяющей личность не прошел
проверку подтверждения достоверности.
Обратитесь в службу поддержки MONETA.RU.

500.7.11 Пользователь уже имеет статус "Упрощённая
идентификация".

500.7.12 Невозможно провести Упрощённую
идентификацию.

500.8 Ошибка во внешней системе СМЭВ: *.

500.8.3.1.1 Внешний сервис (СМЭВ 3) временно недоступен.
Повторите запрос позднее.

500.8.3.1.2 Не удалось отправить запрос внешнему сервису
(СМЭВ 3).

500.8.3.1.3 Во внешнем сервисе (СМЭВ 3) произошла
техническая ошибка. Обработка запроса
прекращена.

500.8.3.1.4 Ошибка во внешнем сервисе (СМЭВ 3): *.

500.8.3.1.5 В ответе от внешнего сервиса (СМЭВ 3) не
найдены необходимые данные.

500.8.3.1.6 Не удалось представить данные в xml формате.

500.8.3.1.7 Не удалось получить данные из xml формата.

500.8.3.1.8 Внешний сервис (СМЭВ 3) не смог найти
необходимые данные.

500.8.3.1.9 Во внешнем сервисе (СМЭВ 3) произошла
техническая ошибка. Повторите запрос позднее.

500.8.4769.1 Единая система идентификации и аутентификации
(ЕСИА) не отвечает на запрос. Просим Вас
повторить запрос позже.

500.8.4769.2 Во время выполнения запроса в Единой системе
идентификации и аутентификации (ЕСИА)
произошла ошибка.

500.9.1 Асинхронная задача не найдена.

500.9.2 Данная задача не поддерживает асинхронную
обработку.

500.9.3 Несоответствие контекста асинхронного запроса и
результата.

 | Обработка ошибок | 28

500.9.4 Запрос может быть вызван только в асинхронном
режиме. Используйте AsyncRequest для работы с
данным запросом.

500.10.1 Подписчик не найден.

500.10.2 Указанный callbackUrl не валиден.

500.10.3 Начисление не найдено.

500.10.4 E-mail не указан или имеет неверный формат.

500.10.5 Укажите идентификаторы начислений или
идентификаторы плательщика.

Глава

4
Описание Merchant API

• Основные типы данных и
форматы

• Описание глобальных типов
• Финансовые методы
• Шаблоны операций
• Профайл пользователя
• Управление счетами
• Документы, юридические

реквизиты, договоры
• Банковские реквизиты
• Делегированный доступ к

счетам
• Отчеты
• Идентификация

пользователя
• Проверка телефона

пользователя
• Асинхронные запросы

Основные типы данных и форматы
Основные типы данных, использующиеся в API:

• string. Представляет символьные строки.
• normalizedString. Представляет нормализованные строки, не содержащие символов возврата каретки

(carriage return; #xD), перевода строки (line feed; #xA) и табуляции (tab; #x9).
• decimal. Представляет подмножество действительных чисел, которые могут быть представлены

десятичными цифрами, областью значений является множество чисел, получаемых умножением
целого числа на неположительную степень десяти.

• integer. Тип, производный от decimal ограничением количества десятичных знаков (fractionDigits) до
нуля и запрещением десятичного разделителя на конце.

• long. Тип, производный от integer ограничением максимального значения (maxInclusive) числом
9223372036854775807 и минимального значения (minInclusive) числом -9223372036854775808.

• int. Тип, производный от long ограничением максимального значения (maxInclusive) числом
2147483647 и минимального значения (minInclusive) числом -2147483648.

• dateTime. Представляет дату и время, область значений тесно связана с датой и временем,
описанными в ISO 8601, лексически состоит из последовательности символов конечной длины в
формате: '-'? yyyy '-' mm '-' dd 'T' hh ':' mm ':' ss ('.' s+)? (zzzzzz)?,
часовой пояс сервера соответствует московскому времени (MSD; GMT+3).

Важно: Сервис Merchant API предполагает, что все данные запросов передаются в кодировке UTF-8.

 | Описание Merchant API | 30

Описание глобальных типов

AbstractAttributeObject Complex Type
Тип, который позволяет работать с сущностями типа "ключ-значение".

XML Schema

<xsd:complexType abstract="true" name="AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

AccountAccessInfo Complex Type
Тип, описывающий доступ к счету.

XML Schema

<xsd:complexType name="AccountAccessInfo">
 <xsd:sequence>
 <xsd:element name="accessToWrite" type="xsd:boolean"/>
 <xsd:element name="accessToTakenOut" type="xsd:boolean"/>
 <xsd:element name="accessToTakenIn" type="xsd:boolean"/>
 </xsd:sequence>
</xsd:complexType>

Описание
accessToWrite

Доступ на изменение свойств счета.

Тип: boolean

accessToTakenOut
Доступ на снятие средств со счета.

Тип: boolean

accessToTakenIn
Доступ на зачисление средств на счет.

Тип: boolean

AccountId Simple Type
Тип, описывающий номер счета в системе MONETA.RU. Счет задается числом, минимальное значение
которого равно 1, а максимальное состоит из 10 цифр.

Тип: long

XML Schema

<xsd:simpleType name="AccountId">
 <xsd:restriction base="xsd:long">
 <xsd:minInclusive value="1"/>
 <xsd:totalDigits value="10"/>
 </xsd:restriction>
</xsd:simpleType>

 | Описание Merchant API | 31

AccountInfo Complex Type
Тип, описывающий атрибуты счета в системе MONETA.RU.

XML Schema

<xsd:complexType name="AccountInfo">
 <xsd:sequence>
 <xsd:element name="id" type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="currency" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="balance" type="tns:Money"/>
 <xsd:element minOccurs="0" name="availableBalance" type="tns:Money"/>
 <xsd:element name="type" type="tns:AccountType"/>
 <xsd:element name="status" type="tns:AccountStatus"/>
 <xsd:element minOccurs="0" name="alias" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onSuccessfulDebitUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onSuccessfulCreditUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="signature" type="xsd:string"/>
 <xsd:element minOccurs="0" name="lowBalanceThreshold" type="tns:Money"/>
 <xsd:element minOccurs="0" name="highBalanceThreshold" type="tns:Money"/>
 <xsd:element minOccurs="0" name="accountAccess" type="tns:AccountAccessInfo"/>
 <xsd:element minOccurs="0" name="prototypeAccountId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="onCancelledDebitUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onCancelledCreditUrl" type="xsd:string"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

currency
Валюта данного счета.

Необязательный элемент.

Тип: Currency Simple Type

balance
Баланс на данном счете.

Необязательный элемент.

Тип: Money Simple Type

availableBalance
Доступный баланс на данном счете.

Необязательный элемент.

Тип: Money Simple Type

type
Тип счета в системе MONETA.RU.

Тип: AccountType Simple Type

status
Статус счета в системе MONETA.RU.

Тип: AccountStatus Simple Type

alias
Название счета в системе MONETA.RU.

 | Описание Merchant API | 32

Необязательный элемент.

Тип: string

onSuccessfulDebitUrl
URL после списания средств.

Необязательный элемент.

Тип: string

onSuccessfulCreditUrl
URL после зачисления средств.

Необязательный элемент.

Тип: string

signature
Код проверки целостности данных.

Необязательный элемент.

Тип: string

lowBalanceThreshold
Если баланс счета меньше данного значения, то раз в сутки уходит уведомление об этом
событии.

Необязательный элемент.

Тип: Money Simple Type

highBalanceThreshold
Если баланс счета больше данного значения, то раз в сутки уходит уведомление об этом
событии.

Необязательный элемент.

Тип: Money Simple Type

accountAccess
Информация о доступе к счету. Информация отдается, если счет является
делегированным.

Необязательный элемент.

Тип: AccountAccessInfo Complex Type

prototypeAccountId
Счет-прототип с которого берутся свойства "по умолчанию".

Необязательный элемент.

Тип: long

onCancelledDebitUrl

URL после отмены списания средств.

Необязательный элемент.

Тип: string

onCancelledCreditUrl

URL после отмены зачисления средств.

Необязательный элемент.

Тип: string

attribute

 | Описание Merchant API | 33

Дополнительные свойства счета.

Важно: Для получения этого поля в запросе необходимо выставлять атрибут version
равный или больше VERSION_2.

Возможные ключи:

• paymentPasswordType - тип платежного пароля.

• STATIC. Статический платежный пароль.
• SEQUENCE_BY_ORDER. Последовательность по порядку.
• SMS_SIMPLE. SMS пароль.
• SMS_SESSION. SMS пароль (сессионный).
• TOTP_RFC6238. Time-based one-time password algorithm.

• paymentPasswordChallengeRequired. Если в ответе придет поле
с ключом key="paymentPasswordChallengeRequired" и значением
value="true", то перед проведением операции следует сделать запрос
"GetAccountPaymentPasswordChallengeRequest", который вернет строку
запроса для платежного пароля. Это значение необходимо использовать в поле
"paymentPasswordChallenge" в запросах на проведение операции (например:
"PaymentRequest", "TransferRequest", "AuthoriseTransactionRequest" и т.д.).

• paymentPasswordExpirationDate. Срок действия платежного пароля. Пример:
2017-01-09T14:11:24.000+03:00. Это поле возвращается, если на счете установлен
"Срок действия платежного пароля" и тип платежного пароля (paymentPasswordType)
статический (STATIC).

• alias. Название счета. В этом свойстве также можно узнать, является ли название
счета "публичным".

• primary. Если счет является "Основным", то значение будет равно true.

Возвращается в методе FindAccountsListRequest. В методах FindAccountByIdRequest и
FindAccountByAliasRequest это значение не возвращается.

• delegated. Если счет является делегированным, то значение будет равно true.
• balanceChangesDate. Дата изменения баланса. Пример:

2017-01-09T14:11:24.000+03:00
• bankAccountForCredits. Внутрибанковский счет для пополнения.
• bankAccountForDebits. Внутрибанковский счет для списания.
• interfacetype. Тип интерфейса.

1 - MONETA.Assistant.
• testmode. Тестовый режим (true|false).
• paymentsystem_limitids. Список платежных систем.
• paymentsystem_unitid. Платежная система по умолчанию.
• checkurl. Check URL.
• payurl. Pay URL.
• httpmethod. HTTP метод (PayUrl, CheckUrl).
• signature. Код проверки целостности данных.
• issignaturemandatory. Подпись формы оплаты обязательна (true|false).
• redefinesettingsinurl. Можно переопределять настройки в url (true|false).
• successurl. Success URL.
• failurl. Fail URL.
• inprogressurl. InProgress URL.
• returnurl. Return URL.
• assistantformtarget. Target (возврат для iframe).
• onsuccessdebiturl. URL после списания средств.
• onsuccesscrediturl. URL после зачисления средств.
• oncancelleddebiturl. URL после отмены списания средств.
• oncancelledcrediturl. URL после отмены зачисления средств.
• onauthoriseurl. URL после авторизации средств.

Необязательный элемент.

 | Описание Merchant API | 34

Тип: KeyValueApprovedAttribute Complex Type

AccountPaymentPasswordType Simple Type
Тип платежного пароля.

Тип: string

Возможные значения:

• STATIC.Статический платежный пароль.
• SMS_SIMPLE.SMS пароль.

XML Schema

<xsd:simpleType name="AccountPaymentPasswordType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="STATIC"/>
 <xsd:enumeration value="SMS_SIMPLE"/>
 </xsd:restriction>
</xsd:simpleType>

AccountRelation Complex Type
Тип, описывающий делегированный доступ к счету.

XML Schema

<xsd:complexType name="AccountRelation">
 <xsd:sequence>
 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element name="principalEmail" type="tns:Email"/>
 <xsd:element minOccurs="0" name="canViewAccount" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="canEditAccount" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="canProcessOperation" type="xsd:boolean"/>
 </xsd:sequence>
</xsd:complexType>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

principalEmail

Email пользователя, которому предоставляется делегированный доступ к счету.

Тип: Email Simple Type

canViewAccount

Просмотр счета.

Необязательный элемент.

Тип: boolean

canEditAccount

Редактирование счета.

Необязательный элемент.

Тип: boolean

canProcessOperation

Проведение операций.

 | Описание Merchant API | 35

Необязательный элемент.

Тип: boolean

AccountStatementRecordType Complex Type
Информация об операции.

XML Schema

<xsd:complexType name="AccountStatementRecordType">
 <xsd:sequence>
 <xsd:element name="date" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="operationId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="operationView" type="xsd:int"/>
 <xsd:element minOccurs="0" name="correspondentName" type="xsd:string"/>
 <xsd:element name="correspondentAccountId" type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="correspondentAccount" type="xsd:string"/>
 <xsd:element minOccurs="0" name="debitAmount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="creditAmount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerINN" type="xsd:string"/>
 <xsd:element minOccurs="0" name="payeeINN" type="xsd:string"/>
 <xsd:element minOccurs="0" name="documentNumber" type="xsd:string"/>
 <xsd:element minOccurs="0" name="BIK" type="xsd:string"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="operationAttributes"
 type="tns:KeyValueAttribute"/>
 <xsd:element minOccurs="0" name="description" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>

Описание
date

Дата операции.

Тип: dateTime

operationId

Номер операции в системе MONETA.RU.

Необязательный элемент.

Тип: long

operationView

Вид операции.

Необязательный элемент.

Тип: int

correspondentName

Наименование контрагента.

Необязательный элемент.

Тип: string

correspondentAccountId
Номер счета контрагента в системе MONETA.RU.

Тип: AccountId Simple Type

correspondentAccount
Номер корреспондирующего счета контрагента.

Необязательный элемент.

Тип: string

 | Описание Merchant API | 36

debitAmount
Сумма по дебету счета.

Необязательный элемент.

Тип: Money Simple Type

creditAmount
Сумма по кредиту счета.

Необязательный элемент.

Тип: Money Simple Type

payerINN
ИНН плательщика.

Необязательный элемент.

Тип: string

payeeINN
ИНН получателя платежа.

Необязательный элемент.

Тип: string

documentNumber
Номер платёжного документа.

Необязательный элемент.

Тип: string

BIK
БИК.

Необязательный элемент.

Тип: string

operationAttributes
Атрибуты операции.

Список возвращаемых атрибутов задан в AccountStatementRequest в поле
operationPropertyNames

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

description
Назначение операции.

Необязательный элемент.

Тип: string

AccountStatus Simple Type
Тип, описывающий статусы счетов в системе MONETA.RU. Счет может быть либо активным, либо
заблокированным.

Тип: int

Возможные значения:

• 1.Активный счет.
• 2.Заблокированный счет.
• 3.Закрытый счет.

 | Описание Merchant API | 37

XML Schema

<xsd:simpleType name="AccountStatus">
 <xsd:restriction base="xsd:int">
 <xsd:enumeration value="1"/>
 <xsd:enumeration value="2"/>
 <xsd:enumeration value="3"/>
 </xsd:restriction>
</xsd:simpleType>

AccountType Simple Type
Типы счетов в системе MONETA.RU.

Тип: int

Возможные значения:

• 1.Обычный счет.
• 2.Расширенный счет.
• 3.Бонус-счет.
• 4.Займовый счет.
• 5.Целевой счет.
• 6.Комиссионный счет.
• 7.Расчетый счет.

XML Schema

<xsd:simpleType name="AccountType">
 <xsd:restriction base="xsd:int">
 <xsd:enumeration value="1"/>
 <xsd:enumeration value="2"/>
 <xsd:enumeration value="3"/>
 <xsd:enumeration value="4"/>
 <xsd:enumeration value="5"/>
 <xsd:enumeration value="6"/>
 <xsd:enumeration value="7"/>
 </xsd:restriction>
</xsd:simpleType>

AsyncStatus Simple Type
Тип, описывающий статусы асинхронных запросов в системе MONETA.RU. Данный тип может иметь
только определенные значения, описанные ниже.

Тип: string

Возможные значения:

• INPROGRESS.Асихронная задача в обработке.
• CREATED.Асихронная задача создана.

XML Schema

<xsd:simpleType name="AsyncStatus">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="INPROGRESS"/>
 <xsd:enumeration value="CREATED"/>
 </xsd:restriction>
</xsd:simpleType>

AuthoriseTransactionBatchRequestType Complex Type
Тип, описывающий параметры операции в запросах в пакетном режиме.

Тип: EntityBatchRequestType Complex Type.

 | Описание Merchant API | 38

XML Schema

<xsd:complexType name="AuthoriseTransactionBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:EntityBatchRequestType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:AuthoriseTransactionRequestType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transaction

Набор операций, которые необходимо выполнить в одном пакете. Операции
выполняются в том порядке, в котором они переданы в запросе.

Обязательный элемент.

Тип: AuthoriseTransactionRequestType Complex Type

AuthoriseTransactionRequestType Complex Type
Тип для запроса на регистрацию операции с блокировкой средств на счете плательщика.

Тип: TransactionRequestType Complex Type.

XML Schema

<xsd:complexType name="AuthoriseTransactionRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionRequestType">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="transactionId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transactionId

Номер операции.

Необязательный элемент.

Тип: long

BankAccount Complex Type
Банковские реквизиты в системе MONETA.RU. Данные представляются в виде "ключ-значение".

Возможные ключи:

• is_international. Международные банковские реквизиты (true/false).
• bank. Банк.
• bik. БИК.
• account. Расчетный счет.
• corr_bank. Корреспондентский банк.
• corr_account. Корреспондентский счет.
• country. Страна.
• state. Регион/республика.
• city. Город.
• kbk. КБК.

 | Описание Merchant API | 39

• oktmo. Общероссийский классификатор территорий муниципальных образований.
• kpp. КПП.
• username. Наименование получателя.

XML Schema

<xsd:complexType name="BankAccount">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

ID банковских реквизитов.

Необязательный элемент.

Тип: long

attribute

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

CTID Simple Type
Тип, представляющий внешний номер операции в учетной системе партнера.

Тип: string

Максимальная длина: 255

XML Schema

<xsd:simpleType name="CTID">
 <xsd:restriction base="xsd:string">
 <xsd:maxLength value="255"/>
 </xsd:restriction>
</xsd:simpleType>

CancelTransactionBatchRequestType Complex Type
Тип для запроса на отмену операций в пакетном режиме.

Тип: EntityBatchRequestType Complex Type.

XML Schema

<xsd:complexType name="CancelTransactionBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:EntityBatchRequestType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:CancelTransactionRequestType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transaction

 | Описание Merchant API | 40

Набор операций, которые необходимо выполнить в одном пакете. Операции
выполняются в том порядке, в котором они переданы в запросе.

Обязательный элемент.

Тип: CancelTransactionRequestType Complex Type

CancelTransactionBatchResponseType Complex Type
Тип, описывающий атрибуты при ответе на запрос отмены операций в пакетной режиме.

XML Schema

<xsd:complexType name="CancelTransactionBatchResponseType">
 <xsd:choice>
 <xsd:element name="transaction" type="tns:CancelTransactionResponseType"/>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="error" type="xsd:string"/>
 <xsd:element minOccurs="0" name="errorCode" type="xsd:string"/>
 <xsd:element minOccurs="0" name="transactionId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:choice>
</xsd:complexType>

Описание
error

Поле содержит описание ошибки, если операция не была проведена. В этом случае поле
transaction - пустое.

Если операция проведена, то поле error пустое, а поле transaction содержит детали
операции.

Необязательный элемент.

Тип: string

errorCode

Поле содержит код ошибки. Поле заполнено только тогда, когда есть описание ошибки в
поле error.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_2.

Коды ошибок совпадают со значением элемента faultDetail (смотрите описание для этого
элемента).

Необязательный элемент.

Тип: string

transactionId

Номер операции. Поле заполнено только тогда, когда есть описание ошибки в поле error.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_5.

Необязательный элемент.

Тип: long

CancelTransactionRequestType Complex Type
Тип для запроса на отмену операции.

XML Schema

<xsd:complexType name="CancelTransactionRequestType">

 | Описание Merchant API | 41

 <xsd:sequence>
 <xsd:element name="transactionId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="protectionCode" type="xsd:string"/>
 <xsd:element minOccurs="0" name="description" type="tns:Description"/>
 </xsd:sequence>
</xsd:complexType>

Описание
transactionId

Номер операции.

Тип: long

protectionCode
Код протекции.

Необязательный элемент.

Тип: string

description
Описание операции.

Необязательный элемент.

Тип: Description Simple Type

CancelTransactionResponseType Complex Type
Тип, описывающий атрибуты при ответе на запрос отмены операции.

XML Schema

<xsd:complexType name="CancelTransactionResponseType">
 <xsd:sequence>
 <xsd:element name="transactionId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="operationStatus" type="tns:OperationStatus"/>
 </xsd:sequence>
</xsd:complexType>

Описание
transactionId

Номер операции.

Тип: long

operationStatus
Статус операции.

Необязательный элемент.

Тип: OperationStatus Simple Type

CommonOperationTemplateParameters Complex Type
Параметры шаблона операции, если он имеет тип OperationTemplateType.COMMON.

Тип: OperationTemplateAmount Complex Type.

XML Schema

<xsd:complexType name="CommonOperationTemplateParameters">
 <xsd:complexContent>
 <xsd:extension base="tns:OperationTemplateAmount"/>
 </xsd:complexContent>
</xsd:complexType>

 | Описание Merchant API | 42

ConfirmTransactionBatchRequestType Complex Type
Тип для запроса подтверждения операции в пакетном режиме.

Тип: EntityBatchRequestType Complex Type.

XML Schema

<xsd:complexType name="ConfirmTransactionBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:EntityBatchRequestType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:ConfirmTransactionRequestType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transaction

Набор операций, которые необходимо выполнить в одном пакете. Операции
выполняются в том порядке, в котором они переданы в запросе.

Обязательный элемент.

Тип: ConfirmTransactionRequestType Complex Type

ConfirmTransactionRequestType Complex Type
Тип для запроса подтверждения операции.

XML Schema

<xsd:complexType name="ConfirmTransactionRequestType">
 <xsd:sequence>
 <xsd:element name="transactionId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="protectionCode" type="xsd:string"/>
 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="isPayerAmount" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge" type="xsd:string"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="personalInformation"
 type="tns:PersonalInformation"/>
 </xsd:sequence>
</xsd:complexType>

Описание
transactionId

Номер операции.

Тип: long

paymentPassword
Платежный пароль счета плательщика.

Необязательный элемент.

Тип: Password Simple Type

protectionCode
Код протекции.

Необязательный элемент.

 | Описание Merchant API | 43

Тип: string

operationInfo
Набор полей, которые необходимо сохранить в качестве атрибутов операции. Значения
дат в формате dd.MM.yyyy HH:mm:ss

Необязательный элемент.

Тип: OperationInfo Complex Type

amount

Сумма операции.

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
плательщика, то интерпретируется как сумма к списанию (в валюте плательщика).

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
получателя, то интерпретируется как сумма к зачислению (в валюте получателя).

Необязательный элемент.

Тип: Money Simple Type

isPayerAmount
Если пользователь имеет доступ как к счету плательщика, так и счету получателя, то
флаг isPayerAmount обязателен.

• Если флаг isPayerAmount установлен (true), то amount используется как сумма к
списанию (в валюте плательщика).

• Если флаг isPayerAmount сброшен (false), то amount используется как сумма к
зачислению (в валюте получателя).

Необязательный элемент.

Тип: boolean

paymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

clientTransaction
Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

personalInformation
Персональные данные пользователя.

Необязательный элемент.

Тип: PersonalInformation Complex Type

Contract Complex Type
Договор в системе MONETA.RU. Данные представляются в виде "ключ-значение".

Возможные ключи договора:

• num. Номер договора.
• unitid. ID юнита, у которого создан договор.
• own. true-создан для указанного в запросе юнита, false-создан для родительского юнита.
• unitname. если own=false, то данное поле содержит имя юнита.
• datestart. Дата начала договора.
• datesigned. Дата подписания договора.
• datestop. Дата окончания договора.

 | Описание Merchant API | 44

• status. Финансовое состояние договора:

• ACTIVE. Приём платежей доступен.
• RESTRICTED. Приём платежей ограничен.
• INACTIVE. Приём платежей невозможен.

• type. Тип договора:

• PARTNER. Договор.
• VIRTUAL. Виртуальный договор.

XML Schema

<xsd:complexType name="Contract">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

ID договора.

Необязательный элемент.

Тип: long

attribute

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

Currency Simple Type
Тип, описывающий валюты, используемые в системе MONETA.RU. Данный тип может иметь только
строго определенные значения, описанные ниже.

Тип: string

Возможные значения:

• RUB
• USD
• EUR
• GBP

XML Schema

<xsd:simpleType name="Currency">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="RUB"/>
 <xsd:enumeration value="USD"/>
 <xsd:enumeration value="EUR"/>
 <xsd:enumeration value="GBP"/>
 </xsd:restriction>
</xsd:simpleType>

Description Simple Type
Описание или комментарий, применяющийся в сложных типах.

Тип: normalizedString

Максимальная длина: 255

 | Описание Merchant API | 45

XML Schema

<xsd:simpleType name="Description">
 <xsd:restriction base="xsd:normalizedString">
 <xsd:maxLength value="255"/>
 </xsd:restriction>
</xsd:simpleType>

DirectDebitOperationTemplateParameters Complex Type
Параметры шаблона операции, если он имеет тип OperationTemplateType.DIRECT_DEBIT.

Тип: OperationTemplateAmountRange Complex Type.

XML Schema

<xsd:complexType name="DirectDebitOperationTemplateParameters">
 <xsd:complexContent>
 <xsd:extension base="tns:OperationTemplateAmountRange">
 <xsd:sequence>
 <xsd:element name="active" type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
active

Поле указывает - является ли шаблон прямого дебетования активным или нет.

Тип: boolean

Document Complex Type
Тип, описывающий документ в системе MONETA.RU.

XML Schema

<xsd:complexType name="Document">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element minOccurs="0" name="type" type="tns:DocumentType"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 <xsd:element minOccurs="0" name="hasAttachedFiles" type="xsd:boolean"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

Идентификатор документа в системе MONETA.RU.

Необязательный элемент.

Тип: long

type
Тип документа.

Необязательный элемент.

Тип: DocumentType Simple Type

attribute

 | Описание Merchant API | 46

Поля документа в системе MONETA.RU.

Данные представляются в виде "ключ-значение" и признака подтвержденности.

В зависимости от типа документа возвращаются следующие поля.

Для документов типа PASSPORT, MILITARY_ID:

• SERIES. Серия документа.
• NUMBER. Номер документа.
• ISSUER. Кем выдан документ.
• ISSUED. Когда выдан документ.
• COMMENTS. Комментарии (необязательное поле).

Для документов типа DRIVING_LICENCE:

• SERIES. Серия документа.
• NUMBER. Номер документа.
• ISSUER. Кем выдан документ.
• ISSUED. Когда выдан документ.
• EXPIRATIONDATE. Срок действия.
• COMMENTS. Комментарии (необязательное поле).

Для OTHER:

• COMMENTS. Комментарии, пояснения, описание.

Для всех типов документов:

• customfield:*. Произвольный набор значений. В документе их может быть несколько.
Полный ключ атрибута состоит из префикса ("customfield:") и тэга (32 символа).
Например, "customfield:name".

• MODIFICATIONDATE. Последняя дата редактирования документа.

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

hasAttachedFiles

Имеет ли документ прикрепленные файлы.

Подсказка: Для получения прикрепленных файлов используйте вызов
FindProfileDocumentFilesRequest.

Необязательный элемент.

Тип: boolean

DocumentType Simple Type
Типы документов, поддерживаемые в системе MONETA.RU.

Тип: string

Возможные значения:

• PASSPORT.Паспорт.
• DRIVING_LICENCE.Водительское удостоверение.
• MILITARY_ID.Военный билет.
• OTHER.Другой документ.
• PARTNER_LICENCE.Лицензия для деятельности партнера.
• IDENTITY_DOCUMENT.Документ PASSPORT для нерезидентов.
• ADMINISTRATIVE.Административные документ, доступный только для админу.
• CUSTOM

 | Описание Merchant API | 47

XML Schema

<xsd:simpleType name="DocumentType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="PASSPORT"/>
 <xsd:enumeration value="DRIVING_LICENCE"/>
 <xsd:enumeration value="MILITARY_ID"/>
 <xsd:enumeration value="OTHER"/>
 <xsd:enumeration value="PARTNER_LICENCE"/>
 <xsd:enumeration value="IDENTITY_DOCUMENT"/>
 <xsd:enumeration value="ADMINISTRATIVE"/>
 <xsd:enumeration value="CUSTOM"/>
 </xsd:restriction>
</xsd:simpleType>

Email Simple Type
Email.

Тип: string

XML Schema

<xsd:simpleType name="Email">
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="5"/>
 <xsd:whiteSpace value="collapse"/>
 </xsd:restriction>
</xsd:simpleType>

Entity Complex Type
Базовый тип, содержащий атрибут version.

XML Schema

<xsd:complexType name="Entity">
 <xsd:attribute default="VERSION_1" name="version" type="tns:Version" use="optional"/
>
</xsd:complexType>

EntityBatchRequestType Complex Type
Тип, описывающий параметры в запросах в пакетном режиме.

Тип: Entity Complex Type.

XML Schema

<xsd:complexType name="EntityBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element name="transactional" type="xsd:boolean"/>
 <xsd:element name="exitOnFailure" type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transactional

Флаг, указывающий выполнять ли все денежные переводы в одной транзакции. Если
transactional = true, то:

 | Описание Merchant API | 48

• При возникновении ошибки все проведенные операции будут отменены.
• Можно проводить только операции со счетами монеты. Нельзя выводить деньги на

внешние платежные системы.

Если transactional = false, то:

• При возникновении ошибки все проведенные операции будут сохранены.
• Можно проводить любые операции, которые доступны в TransferRequest.
• Если выставить флаг exitOnFailure = false, то при возникновении ошибки можно

пропустить операцию и продолжить выполнение операций дальше.

Тип: boolean

exitOnFailure
Флаг, указывающий прерывать ли выполнение пакета операций, если произошла ошибка.
Используется только при transactional = false.

Тип: boolean

Fee Simple Type
Тип, представляющий значение суммы вознаграждения.

Тип: decimal

XML Schema

<xsd:simpleType name="Fee">
 <xsd:restriction base="xsd:decimal">
 <xsd:fractionDigits value="4"/>
 </xsd:restriction>
</xsd:simpleType>

File Complex Type
Тип, описывающий данные в виде бинарного файла.

XML Schema

<xsd:complexType name="File">
 <xsd:sequence>
 <xsd:element name="documentId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="blob" type="xsd:base64Binary"/>
 <xsd:element minOccurs="0" name="approved" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="fileId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="mimeType" type="xsd:string"/>
 <xsd:element minOccurs="0" name="title" type="xsd:string"/>
 <xsd:element minOccurs="0" name="requestUri" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>

Описание
documentId

ID документа, которому принадлежит данный файл.

Тип: long

blob

Данные файла. При передаче/получении данных используйте MTOM (Message
Transmission Optimization Mechanism).

Необязательный элемент.

Тип: base64Binary

 | Описание Merchant API | 49

approved

Проверен или нет данный файл.

Необязательный элемент.

Тип: boolean

fileId

ID файла.

Необязательный элемент.

Тип: long

mimeType

Mime type файла (например: image/jpeg).

Необязательный элемент.

Тип: string

title

Имя файла или описание.

Необязательный элемент.

Тип: string

requestUri

Ссылка для скачивания файла. Ссылка является относительной. Например: /info/private/
documents/FILE.png. Для скачивания файла следует добавить имя сервера. Например:
https://moneta.ru.

Ссылка возвращается только если запрос был создан в формате JSON. Если запрос был
создан в формате SOAP, то данные файла располагаются в поле blob.

Файл по указанной ссылке, можно скачать, только если пользователь авторизован
в системе. Это бывает не всегда удобно. Для того, чтобы скачать файл без
авторизации, можно получить временную ссылку, которая будет действовать 30
минут. Временная ссылка будет создана автоматически, если у пользователя, который
вызывает данный метод, в разделе "Мой счет" - "Безопасность" создан "Публичный
идентификатор". В этом случае ссылка будет иметь вид: /info/private/documents/FILE.png?
publicId=PUBLIC_ID&date=yyyy-MM-dd_HH-mm&signature=SIGNATURE

Если время действия ссылки закончилось, то в ответ будет отдаваться HTTP status code:
400 (Bad Request).

Если в ссылке для скачивания будут изменены параметры, то в ответ будет отдаваться
HTTP status code: 400 (Bad Request).

Необязательный элемент.

Тип: string

ForecastTransactionResponseType Complex Type
Тип, описывающий суммы и комиссии в предварительном расчете операции.

XML Schema

<xsd:complexType name="ForecastTransactionResponseType">
 <xsd:sequence>
 <xsd:element name="payer" type="xsd:long"/>
 <xsd:element name="payerCurrency" type="tns:Currency"/>
 <xsd:element name="payerAmount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerFee" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerAccountTotal" type="tns:Money"/>
 <xsd:element name="payee" type="xsd:long"/>

 | Описание Merchant API | 50

 <xsd:element name="payeeCurrency" type="tns:Currency"/>
 <xsd:element name="payeeAmount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payeeFee" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payeeAccountTotal" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerAlias" type="xsd:string"/>
 <xsd:element minOccurs="0" name="payeeAlias" type="xsd:string"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
payer

Номер счета плательщика.

Тип: long

payerCurrency
Валюта счета плательщика.

Тип: Currency Simple Type

payerAmount
Сумма к списанию.

Тип: Money Simple Type

payerFee
Комиссия списания средств.

Необязательный элемент.

Тип: Money Simple Type

payerAccountTotal

Сумма, на которую изменится счет плательщика после проведения операции.

Важно: Для чтения этого свойства в запросе необходимо выставлять атрибут version
равный или больше VERSION_4.

Необязательный элемент.

Тип: Money Simple Type

payee
Номер счета получателя.

Тип: long

payeeCurrency
Валюта счета получателя.

Тип: Currency Simple Type

payeeAmount
Сумма к зачислению.

Тип: Money Simple Type

payeeFee
Комиссия зачисления средств.

Необязательный элемент.

Тип: Money Simple Type

payeeAccountTotal

Сумма, на которую изменится счет получателя после проведения операции.

 | Описание Merchant API | 51

Важно: Для чтения этого свойства в запросе необходимо выставлять атрибут version
равный или больше VERSION_4.

Необязательный элемент.

Тип: Money Simple Type

payerAlias
Название счета плательщика.

Необязательный элемент.

Тип: string

payeeAlias
Название счета получателя.

Необязательный элемент.

Тип: string

attribute

Дополнительные атрибуты. Пока не используются.

Важно: Для чтения этого свойства в запросе необходимо выставлять атрибут version
равный или больше VERSION_4.

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

InfoTariff Complex Type
Информация о тарифе

XML Schema

<xsd:complexType name="InfoTariff">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="sourceRangeCurrency" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="sourceAmountMin" type="tns:Money"/>
 <xsd:element minOccurs="0" name="sourceAmountMax" type="tns:Money"/>
 <xsd:element minOccurs="0" name="targetRangeCurrency" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="targetAmountMin" type="tns:Money"/>
 <xsd:element minOccurs="0" name="targetAmountMax" type="tns:Money"/>
 </xsd:sequence>
</xsd:complexType>

Описание
sourceRangeCurrency

Валюта счета плательщика для которого расчитывается лимит суммы операции.

Необязательный элемент.

Тип: Currency Simple Type

sourceAmountMin
Минимальная сумма для плательщика, допустимая в операции.

Необязательный элемент.

Тип: Money Simple Type

sourceAmountMax
Максимальная сумма для плательщика, допустимая в операции.

Необязательный элемент.

Тип: Money Simple Type

 | Описание Merchant API | 52

targetRangeCurrency
Валюта счета получателя платежа для которого расчитывается лимит суммы операции.

Необязательный элемент.

Тип: Currency Simple Type

targetAmountMin
Минимальная сумма для получателя платежа, допустимая в операции.

Необязательный элемент.

Тип: Money Simple Type

targetAmountMax
Максимальная сумма для получателя платежа, допустимая в операции.

Необязательный элемент.

Тип: Money Simple Type

InfoUrl Complex Type
Расширенная информация об URL платежной системы.

XML Schema

<xsd:complexType name="InfoUrl">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="href" type="xsd:string"/>
 <xsd:element minOccurs="0" name="text" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>

Описание
href

URL платежной системы.

Необязательный элемент.

Тип: string

text
Представление URL платежной системы.

Необязательный элемент.

Тип: string

InvoiceBatchRequestType Complex Type
Тип, описывающий параметры операции в запросах в пакетном режиме.

Тип: EntityBatchRequestType Complex Type.

XML Schema

<xsd:complexType name="InvoiceBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:EntityBatchRequestType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:InvoiceRequestType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

 | Описание Merchant API | 53

Описание
transaction

Набор операций, которые необходимо выполнить в одном пакете. Операции
выполняются в том порядке, в котором они переданы в запросе.

Обязательный элемент.

Тип: InvoiceRequestType Complex Type

InvoiceRequestType Complex Type
Тип, описывающий параметры операции для выставления счета к оплате.

Тип: Entity Complex Type.

XML Schema

<xsd:complexType name="InvoiceRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="payer" type="xsd:string"/>
 <xsd:element name="payee" type="xsd:long"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="description" type="tns:Description"/>
 <xsd:element minOccurs="0" name="mnt_custom1" type="xsd:string"/>
 <xsd:element minOccurs="0" name="mnt_custom2" type="xsd:string"/>
 <xsd:element minOccurs="0" name="mnt_custom3" type="xsd:string"/>
 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
payer

Номер счета плательщика.

Необязательный элемент.

Тип: string

payee
Номер счета получателя.

Тип: long

amount
Сумма.

Необязательный элемент.

Тип: Money Simple Type

clientTransaction
Внешний номер операции.

Тип: CTID Simple Type

description
Описание операции.

Необязательный элемент.

Тип: Description Simple Type

mnt_custom1

 | Описание Merchant API | 54

Произвольный параметр.

Необязательный элемент.

Тип: string

mnt_custom2
Произвольный параметр.

Необязательный элемент.

Тип: string

mnt_custom3
Произвольный параметр.

Необязательный элемент.

Тип: string

operationInfo
Набор полей, которые необходимо сохранить в качестве атрибутов операции. Значения
дат в формате dd.MM.yyyy HH:mm:ss. Для того чтобы провести прямое дебетование,
следует передать атрибут с ключом "SUBSCRIBERID" и в значении указать ID
подписчика. Прямое дебетование будет проведено, если ID подписчика указано верно,
если пользователь разрешил проводить прямое дебетование, если указанная сумма есть
на балансе пользователя. В данном случае деньги будут списаны со счета пользователя,
в ответе на запрос в поле Статус будет указано INPROGRESS, зачисление денег на счет
получателя будет проведено в асинхронном режиме. Если прямое дебетование не может
быть проведено или во время его выполнения произойдет ошибка, то инвойс будет
создан и в ответе на запрос в поле Статус будет указано CREATED. USERCONTACT
- ссылка на оплату счета будет отправлена в письме или SMS (можно перечислить
получателей через запятую).

Необязательный элемент.

Тип: OperationInfo Complex Type

KeyValueApprovedAttribute Complex Type
Тип, расширяющий KeyValueAttribute.

Тип: KeyValueAttribute Complex Type.

XML Schema

<xsd:complexType name="KeyValueApprovedAttribute">
 <xsd:complexContent>
 <xsd:extension base="tns:KeyValueAttribute">
 <xsd:sequence>
 <xsd:element maxOccurs="1" minOccurs="0" name="approved"
 type="xsd:boolean"/>
 <xsd:element maxOccurs="1" minOccurs="0" name="published"
 type="xsd:boolean"/>
 <xsd:element maxOccurs="1" minOccurs="0" name="fromPrototype"
 type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
approved

Поле approved показывает проверено или нет данное свойство. Поле approved - не
обязательное.

Необязательный элемент.

 | Описание Merchant API | 55

Тип: boolean

published

Поле published показывает доступно или нет чтение свойства для всех пользователей.
Поле published - не обязательное.

Важно: Для чтения этого атрибута в запросе необходимо выставлять атрибут version
равный или больше VERSION_2. Для записи version можно не указывать.

Необязательный элемент.

Тип: boolean

fromPrototype

Поле fromPrototype показывает, что свойство прочитано из "объекта-прототипа".

Поле только для чтения.

Важно: Для чтения этого свойства в запросе необходимо выставлять атрибут version
равный или больше VERSION_3.

Необязательный элемент.

Тип: boolean

KeyValueAttribute Complex Type
Тип, который позволяет работать с сущностями типа "ключ-значение".

XML Schema

<xsd:complexType name="KeyValueAttribute">
 <xsd:sequence>
 <xsd:element name="key" type="xsd:string"/>
 <xsd:element name="value" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>

LegalInformation Complex Type
Юридические реквизиты в системе MONETA.RU. Данные представляются в виде "ключ-значение".

Возможные ключи:

• inn. ИНН.
• kpp. КПП.
• ogrn. ОГРН.
• ogrnip. ОГРНИП.
• okpo. ОКПО.
• okved. ОКВЭД.
• okato. OKATO.

XML Schema

<xsd:complexType name="LegalInformation">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

ID юридических реквизитов.

 | Описание Merchant API | 56

Необязательный элемент.

Тип: long

attribute

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

Money Simple Type
Тип, представляющий значение суммы в операции.

Тип: decimal

XML Schema

<xsd:simpleType name="Money">
 <xsd:restriction base="xsd:decimal">
 <xsd:fractionDigits value="2"/>
 </xsd:restriction>
</xsd:simpleType>

OperationAmountType Simple Type
Тип операции.

Тип: string

Возможные значения:

• INCOME.Приход
• EXPENSE.Расход

XML Schema

<xsd:simpleType name="OperationAmountType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="INCOME"/>
 <xsd:enumeration value="EXPENSE"/>
 </xsd:restriction>
</xsd:simpleType>

OperationInfo Complex Type
Тип, описывающий операцию в системе MONETA.RU. Он представляет собой номер (id) операции и
набор полей, которые присутствуют у данной операции. Поля представлены в виде "ключ-значение".

XML Schema

<xsd:complexType name="OperationInfo">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

Номер операции.

Необязательный элемент.

Тип: long

 | Описание Merchant API | 57

attribute
Поля операции. Полей в операции может быть 0 и более. Список полей:

• clienttransaction. Внешний (не в системе MONETA.RU) номер операции.
• statusid. Статус операции.
• typeid. Тип операции:

• 2,10. Оплата с пользовательского счета.
• 3,19. Оплата с внешней платежной системы.
• 7,14. Пополнение счета.
• 4,13. Вывод на внешнюю платежную систему.
• 11. Вывод на пользовательский счет.
• 12. Внутренний перевод.
• 17,18. Возврат на внешнюю платежную систему.

• category. Категория операции:

• DEPOSIT - ввод средств
• WITHDRAWAL - вывод средств
• TRANSFER - внутренний перевод
• BUSINESS - товары и услуги

• modified. Время последнего изменения операции.
• sourceaccountid. Номер счета, с которого произведена операция.
• sourcecurrencycode. Валюта счета.
• sourceamount. Сумма по операции.
• sourceamountfee. Сумма комиссии.
• sourceamounttotal. Общая сумма с учетом комиссии.
• sourceaccounttotal. Сумма, на которую изменился баланс счета.
• targetaccountid. Корреспондентский счет.
• targetalias. Название корреспондентского счета.
• isreversed.

• true. sourceaccountid=получатель, targetaccountid=плательщик.
• false. sourceaccountid=плательщик, targetaccountid=получатель.

• customfield: custom_attribute_name. Произвольный набор значений. В операции их
может быть несколько.

Примечание: Полный ключ атрибута состоит из префикса ("customfield:") и тэга
(32 символа). Например, "customfield:name".

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

OperationInfoBatchResponseType Complex Type
Тип, описывающий атрибуты операции в ответах в пакетном запросе.

XML Schema

<xsd:complexType name="OperationInfoBatchResponseType">
 <xsd:choice>
 <xsd:element name="transaction" type="tns:OperationInfo"/>
 <xsd:sequence>
 <xsd:element name="error" type="xsd:string"/>
 <xsd:element minOccurs="0" name="errorCode" type="xsd:string"/>
 <xsd:element minOccurs="0" name="transactionId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:choice>
</xsd:complexType>

 | Описание Merchant API | 58

Описание
error

Поле содержит описание ошибки, если операция не была проведена. В этом случае поле
transaction - пустое.

Если операция проведена, то поле error пустое, а поле transaction содержит детали
операции.

Тип: string

errorCode

Поле содержит код ошибки. Поле заполнено только тогда, когда есть описание ошибки в
поле error.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_2.

Коды ошибок совпадают со значением элемента faultDetail (смотрите описание для этого
элемента).

Необязательный элемент.

Тип: string

transactionId

Номер операции. Поле заполнено только тогда, когда есть описание ошибки в поле error.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_5.

Необязательный элемент.

Тип: long

OperationInfoList Complex Type
Тип, представляющий список операций. Содержит разбиение по страницам для отображения длинных
списков.

XML Schema

<xsd:complexType name="OperationInfoList">
 <xsd:sequence>
 <xsd:element name="pageSize" type="xsd:long"/>
 <xsd:element name="pageNumber" type="xsd:long"/>
 <xsd:element name="pagesCount" type="xsd:long"/>
 <xsd:element name="size" type="xsd:long"/>
 <xsd:element name="totalSize" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="operation"
 type="tns:OperationInfo"/>
 </xsd:sequence>
</xsd:complexType>

Описание
pageSize

Количество операций, возвращаемых в результате запроса.

Тип: long

pageNumber

Номер текущей страницы. Нумерация начинается с 1.

Тип: long

pagesCount

Максимальное количество страниц с операциями по данному запросу.

 | Описание Merchant API | 59

Тип: long

size
Количество операций на текущей странице. Меньше или равно pageSize. Последняя
страница может содержать операций меньше, чем pageSize.

Тип: long

totalSize

Общее количество операций, которое можно получить в данной выборке.

Тип: long

operation

Список операций.

Необязательный элемент.

Тип: OperationInfo Complex Type

OperationStatus Simple Type
Тип, описывающий статусы операций в системе MONETA.RU. Данный тип может иметь только
определенные значения, описанные ниже.

Тип: string

Возможные значения:

• INPROGRESS.В обработке.
• SUCCEED.Операция обработана.
• CANCELED.Операция отменена.
• TAKENIN_NOTSENT.Средства зачислены на счет получателя. Уведомление по операции не

отправлено (или не принято).
• CREATED.Операция создана.
• FROZEN.Операция заморожена.
• TAKENOUT.Средства списаны.

XML Schema

<xsd:simpleType name="OperationStatus">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="INPROGRESS"/>
 <xsd:enumeration value="SUCCEED"/>
 <xsd:enumeration value="CANCELED"/>
 <xsd:enumeration value="TAKENIN_NOTSENT"/>
 <xsd:enumeration value="CREATED"/>
 <xsd:enumeration value="FROZEN"/>
 <xsd:enumeration value="TAKENOUT"/>
 </xsd:restriction>
</xsd:simpleType>

OperationStatusState Simple Type
Тип: string

Возможные значения:

• DEBITED.Средства списаны.
• CREDITED.Средства зачислены.
• COMPLETED.Выполнено.
• FROZEN.Заморожено.
• CANCELED.Отменено.

 | Описание Merchant API | 60

XML Schema

<xsd:simpleType name="OperationStatusState">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="DEBITED"/>
 <xsd:enumeration value="CREDITED"/>
 <xsd:enumeration value="COMPLETED"/>
 <xsd:enumeration value="FROZEN"/>
 <xsd:enumeration value="CANCELED"/>
 </xsd:restriction>
</xsd:simpleType>

OperationTemplate Complex Type
Шаблон операции.

Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplate">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="type" type="tns:OperationTemplateType"/>
 <xsd:element minOccurs="0" name="name" type="xsd:string"/>
 <xsd:element minOccurs="0" name="payer" type="xsd:long"/>
 <xsd:element minOccurs="0" name="payee" type="xsd:long"/>
 <xsd:element minOccurs="0" name="operationTypeCategory"
 type="tns:OperationTypeCategory"/>
 <xsd:element minOccurs="0" name="description" type="tns:Description"/>
 <xsd:element minOccurs="0" name="prototypeOperationId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="tags" type="xsd:string"/>
 <xsd:element minOccurs="0" name="favorite" type="xsd:boolean"/>
 <xsd:choice minOccurs="0">
 <xsd:element name="commonParameters"
 type="tns:CommonOperationTemplateParameters"/>
 <xsd:element name="regularParameters"
 type="tns:RegularOperationTemplateParameters"/>
 <xsd:element name="directDebitParameters"
 type="tns:DirectDebitOperationTemplateParameters"/>
 </xsd:choice>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="operationInfo"
 type="tns:KeyValueApprovedAttribute"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="additionalInfo"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
id

Идентификатор шаблона операции. При создании шаблона операции
(CreateOperationTemplateRequest) должен иметь пустое значение.

Необязательный элемент.

Тип: long

unitId

Пользователь, которому принадлежит шаблон операции.

Если при создании шаблона операции это поле не задано, то используется текущий
пользователь.

 | Описание Merchant API | 61

При редактировании шаблона операции это поле передавать нельзя.

Необязательный элемент.

Тип: long

type

Тип шаблона операции.

При редактировании шаблона этот элемент можно не передавать. При создании шаблона
этот элемент обязателен.

При редактировании шаблона можно менять его тип. То есть регулярный шаблон
можно сделать нерегулярным и наоборот. При смене типа шаблона следует передать все
необходимые параметры шаблона: commonParameters или regularParameters.

Необязательный элемент.

Тип: OperationTemplateType Simple Type

name

Название шаблона.

Максимальная длина 250 символов.

При редактировании шаблона этот элемент можно не передавать. При создании шаблона
этот элемент обязателен.

Необязательный элемент.

Тип: string

payer

Номер счета плательщика.

Этот элемент следует обязательно передавать при создании нового шаблона. Если
шаблон создается из проведенной операции или редактируется, то этот элемент
необязателен.

Необязательный элемент.

Тип: long

payee

Номер счета получателя.

Этот элемент следует обязательно передавать при создании нового шаблона. Если
шаблон создается из проведенной операции или редактируется, то этот элемент
необязателен.

Необязательный элемент.

Тип: long

operationTypeCategory

Категория операции.

Возвращается при чтении шаблона операции.

Необязательный элемент.

Тип: OperationTypeCategory Simple Type

description

Описание шаблона.

Максимальная длина 255 символов.

Необязательный элемент.

Тип: Description Simple Type

 | Описание Merchant API | 62

prototypeOperationId

Номер операции, на основе которой был создан шаблон.

Необязательный элемент.

Тип: long

tags

Метки шаблона. Для логической группировки шаблонов и быстрого поиска по нужной
метке.

Метки могут содержать русские или английские символы, цифры, символы "_" и "-",
пробел.

Метки могут разделяться запятыми. Длина одной метки не может быть больше 128 байт.

Например: "банковские переводы, еженедельные выплаты, сбербанк".

Необязательный элемент.

Тип: string

favorite

Шаблон операции добавлен в категорию "избранное".

Необязательный элемент.

Тип: boolean

commonParameters

Заполняется, если тип шаблона COMMON.

При создании шаблона из операции (с указанием prototypeOperationId), элемент
commonParameters можно не указывать - тогда нужная сумма возьмётся из операции.

Если шаблон редактируется, то этот элемент необязателен.

Тип: CommonOperationTemplateParameters Complex Type

regularParameters

Заполняется, если тип шаблона REGULAR.

Этот элемент следует обязательно передавать при создании нового шаблона или шаблона
из проведенной операции. Если шаблон редактируется, то этот элемент необязателен.

Тип: RegularOperationTemplateParameters Complex Type

directDebitParameters

Заполняется, если тип шаблона DIRECT_DEBIT.

Тип: DirectDebitOperationTemplateParameters Complex Type

operationInfo
Набор полей, которые необходимо сохранить в качестве атрибутов операции.

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

additionalInfo

Дополнительные поля шаблона операции. Только для чтения.

Например:

• executionlastdatetime. Время последнего выполнения шаблона. Может возвращаться,
если поиск был по "идентификатору шаблона".

• executionlastoperationid. Номер операции, которая была создана во время последнего
выполнения шаблона. Может возвращаться, если поиск был по "идентификатору
шаблона".

 | Описание Merchant API | 63

• executionlastmessage. Если во время последнего выполнения шаблона была ошибка,
то это поле может содержать текст ошибки. Может возвращаться, если поиск был по
"идентификатору шаблона".

• payer_alias. Название счета плательщика. Может возвращаться, если поиск был по
"фильтру".

• payee_alias. Название счета получателя. Может возвращаться, если поиск был по
"фильтру".

• payer_currency. Валюта счета плательщика. Может возвращаться, если поиск был по
"фильтру".

• payee_currency. Валюта счета получателя. Может возвращаться, если поиск был по
"фильтру".

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

OperationTemplateAmount Complex Type
Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplateAmount">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="isPayerAmount" type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
amount

Сумма операции.

Необязательный элемент.

Тип: Money Simple Type

isPayerAmount

• Если флаг isPayerAmount установлен (true), то amount используется как сумма к
списанию (в валюте плательщика).

• Если флаг isPayerAmount сброшен (false), то amount используется как сумма к
зачислению (в валюте получателя).

Необязательный элемент.

Тип: boolean

OperationTemplateAmountInfo Complex Type
Информация о сумме операции в шаблоне.

Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplateAmountInfo">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="type" type="tns:OperationTemplateAmountInfoType"/>

 | Описание Merchant API | 64

 <xsd:choice minOccurs="0">
 <xsd:element name="amount" type="tns:OperationTemplateAmount"/>
 <xsd:element name="range" type="tns:OperationTemplateAmountRange"/>
 <xsd:element name="rest" type="tns:OperationTemplateAmountRest"/>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
type

Тип суммы в шаблоне операции.

Тип: OperationTemplateAmountInfoType Simple Type

amount

Указывается, если тип суммы OperationTemplateAmountInfoType.AMOUNT.

Тип: OperationTemplateAmount Complex Type

range

Указывается, если тип суммы OperationTemplateAmountInfoType.RANGE.

Тип: OperationTemplateAmountRange Complex Type

rest

Указывается, если тип суммы OperationTemplateAmountInfoType.REST.

Тип: OperationTemplateAmountRest Complex Type

OperationTemplateAmountInfoType Simple Type
Тип суммы в шаблоне операции.

Тип: string

Возможные значения:

• AMOUNT.

Во время выполнения шаблона будет использоваться указанная сумма.

При использовании данного типа внутри OperationTemplateAmountInfo, необходимо дополнительно
указать поле amount.

• BALANCE.

Сумма к списанию будет равна всей доступной сумме на Вашем счёте.
• PAYMENTS.

Сумма к списанию будет равна платёжному сальдо, в зависимости от периода оплаты.
• RANGE.

Сумма к списанию будет равна всей доступной сумме на Вашем счёте, если значение этой суммы на
момент выполнения операции будет входить в заданный интервал.

При использовании данного типа внутри OperationTemplateAmountInfo, необходимо дополнительно
указать поле range.

• REST.

Сумма к списанию будет равна всей доступной сумме на Вашем счёте за вычетом указанного остатка.

При использовании данного типа внутри OperationTemplateAmountInfo, необходимо дополнительно
указать поле rest.

• CREDIT.

Сумма к списанию будет равна сумме всех зачислений на счёт, в зависимости от периода оплаты.
• OPENING.

 | Описание Merchant API | 65

Сумма к списанию будет равна входящему остатку на Вашем счёте.

XML Schema

<xsd:simpleType name="OperationTemplateAmountInfoType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="AMOUNT"/>
 <xsd:enumeration value="BALANCE"/>
 <xsd:enumeration value="PAYMENTS"/>
 <xsd:enumeration value="RANGE"/>
 <xsd:enumeration value="REST"/>
 <xsd:enumeration value="CREDIT"/>
 <xsd:enumeration value="OPENING"/>
 </xsd:restriction>
</xsd:simpleType>

OperationTemplateAmountRange Complex Type
Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplateAmountRange">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="amountMinValue" type="tns:Money"/>
 <xsd:element minOccurs="0" name="amountMaxValue" type="tns:Money"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
amountMinValue

Минимальное значение баланса на счете списания.

Необязательный элемент.

Тип: Money Simple Type

amountMaxValue

Максимальное значение баланса на счете списания.

Необязательный элемент.

Тип: Money Simple Type

OperationTemplateAmountRest Complex Type
Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplateAmountRest">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="amount" type="tns:Money"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

 | Описание Merchant API | 66

Описание
amount

Остаток баланса, который должен остаться на счете после выполнения шаблона
операции.

Тип: Money Simple Type

OperationTemplateReminderInfo Complex Type
Напоминание о выполнении регулярного шаблона.

Если в разделе "Мой счет" - "Персональные данные" - "Уведомления", добавить уведомление с флагом
"Регулярные платежи", то можно получать напоминания о начале выполения шаблона.

Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplateReminderInfo">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="remind" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="hoursBeforeExecution" type="xsd:int"/>
 <xsd:element maxOccurs="10" minOccurs="0" name="notification"
 type="tns:ProfileNotificationSelection"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
remind

• true - отсылать напоминания.
• false - не отсылать напоминания.

Тип: boolean

hoursBeforeExecution
За сколько часов до выполнения шаблона высылать напоминание.

Необязательный элемент.

Тип: int

notification
Список уведомлений, куда уходят напоминания. Только для чтения.

Необязательный элемент.

Тип: ProfileNotificationSelection Complex Type

OperationTemplateTimeInfo Complex Type
Информация о времени выполнения шаблона.

Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="OperationTemplateTimeInfo">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="type" type="tns:OperationTemplateTimeInfoType"/>
 <xsd:element name="startDateTime" type="xsd:dateTime"/>

 | Описание Merchant API | 67

 <xsd:element minOccurs="0" name="endDateTime" type="xsd:dateTime"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
type

Периодичность выполнения шаблона.

Тип: OperationTemplateTimeInfoType Simple Type

startDateTime

Начало работы шаблона.

Время, которое здесь указывается, должно быть кратно часу. Если будут указаны
минуты, то они будут "обрезаны". Например, если указать, что время выполнения
шаблона каждый день в 13:29, то шаблон будет выполняться каждый день в 13:00.

Время, которое здесь указывается, должно быть больше текущего времени.

Тип: dateTime

endDateTime

Дата и время окончания работы шаблона. Необязательное поле.

Необязательный элемент.

Тип: dateTime

OperationTemplateTimeInfoType Simple Type
Периодичность выполнения шаблона.

Тип: string

Возможные значения:

• ONCE.Один раз.
• EVERY_DAY.Каждый день.
• EVERY_WORKDAY.Каждый рабочий день.
• EVERY_WEEK.Каждую неделю.
• EVERY_MONTH.Каждый месяц.
• EVERY_LAST_DAY_OF_MONTH.Каждый последний день месяца.
• EVERY_YEAR.Каждый год.

XML Schema

<xsd:simpleType name="OperationTemplateTimeInfoType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="ONCE"/>
 <xsd:enumeration value="EVERY_DAY"/>
 <xsd:enumeration value="EVERY_WORKDAY"/>
 <xsd:enumeration value="EVERY_WEEK"/>
 <xsd:enumeration value="EVERY_MONTH"/>
 <xsd:enumeration value="EVERY_LAST_DAY_OF_MONTH"/>
 <xsd:enumeration value="EVERY_YEAR"/>
 </xsd:restriction>
</xsd:simpleType>

OperationTemplateType Simple Type
Тип шаблона операции.

Тип: string

 | Описание Merchant API | 68

Возможные значения:

• COMMON.

Шаблон операции не будет выполняться на регулярной основе. Для таких шаблонов нельзя указать
время выполнения. Шаблон можно выполнить только вручную.

При создании такого типа шаблонов, необходимо указать элемент commonParameters.
• REGULAR.

Шаблон операции будет выполняться автоматически в указанное время.

При создании такого типа шаблонов, необходимо указать элемент regularParameters.
• DIRECT_DEBIT.Шаблоны прямого дебетования. Такие типы шаблонов только для чтения. Их нельзя

создать через MONETA.MerchantAPI.

XML Schema

<xsd:simpleType name="OperationTemplateType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="COMMON"/>
 <xsd:enumeration value="REGULAR"/>
 <xsd:enumeration value="DIRECT_DEBIT"/>
 </xsd:restriction>
</xsd:simpleType>

OperationTypeCategory Simple Type
Категория операции.

Тип: string

Возможные значения:

• DEPOSIT.Ввод средств.
• WITHDRAWAL.Вывод средств.
• TRANSFER.Внутренний перевод.
• BUSINESS.Товары и услуги.

XML Schema

<xsd:simpleType name="OperationTypeCategory">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="DEPOSIT"/>
 <xsd:enumeration value="WITHDRAWAL"/>
 <xsd:enumeration value="TRANSFER"/>
 <xsd:enumeration value="BUSINESS"/>
 </xsd:restriction>
</xsd:simpleType>

Pager Complex Type
Тип, позволяющий задать необходимую страницу при отображении длинных списков.

XML Schema

<xsd:complexType name="Pager">
 <xsd:sequence>
 <xsd:element default="1" name="pageNumber">
 <xsd:simpleType>
 <xsd:restriction base="xsd:int">
 <xsd:minInclusive value="1"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element default="25" name="pageSize">
 <xsd:simpleType>

 | Описание Merchant API | 69

 <xsd:restriction base="xsd:int">
 <xsd:minInclusive value="1"/>
 <xsd:maxInclusive value="1000"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
</xsd:complexType>

Описание
pageNumber

Номер страницы, которую нужно получить.

Минимальное значение равно 1.

Значение по умолчанию равно 1.

Тип: int

Значение по умолчанию: 1

pageSize

Сколько записей необходимо получить на одной странице.

Минимальное значение равно 1.

Максимальное значение равно 1000.

Значение по умолчанию равно 25.

Тип: int

Значение по умолчанию: 25

Password Simple Type
Строка, представляющая различные виды паролей.

Тип: normalizedString

Максимальная длина: 255

XML Schema

<xsd:simpleType name="Password">
 <xsd:restriction base="xsd:normalizedString">
 <xsd:maxLength value="255"/>
 </xsd:restriction>
</xsd:simpleType>

PaymentBatchRequestType Complex Type
Тип, описывающий параметры операции в запросах в пакетном режиме.

Тип: EntityBatchRequestType Complex Type.

XML Schema

<xsd:complexType name="PaymentBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:EntityBatchRequestType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:PaymentRequestType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

 | Описание Merchant API | 70

Описание
transaction

Набор операций, которые необходимо выполнить в одном пакете. Операции
выполняются в том порядке, в котором они переданы в запросе.

Обязательный элемент.

Тип: PaymentRequestType Complex Type

PaymentPassword Complex Type
Платежный пароль счета плательщика.

Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="PaymentPassword">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge"
 type="xsd:string"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
paymentPassword

Платежный пароль.

Тип: Password Simple Type

paymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

PaymentRequestType Complex Type
Тип, описывающий параметры операции в запросах. Отличается от TransactionRequestType тем, что в
качестве получателя можно указывать не только номер счета.

Тип: Entity Complex Type.

XML Schema

<xsd:complexType name="PaymentRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element name="payer" type="xsd:string"/>
 <xsd:element name="payee" type="xsd:string"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="isPayerAmount" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="description" type="tns:Description"/>
 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="personalInformation"
 type="tns:PersonalInformation"/>

 | Описание Merchant API | 71

 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
payer

Номер счета плательщика.

Тип: string

payee
Может принимать следующие значения:

• E-mail получателя. Сумма зачисляется на "основной счет" получателя, найденного по
данному E-mail.

• Номер операции - если значение этого поля начинается с "0". То есть значение
012345678 означает оплату операции 12345678.

• Телефон получателя - если значение этого поля начинается со знака "+". Сумма
зачисляется на "основной счет" получателя, найденного по данному телефону.

• Номер счета получателя

Тип: string

amount

Сумма операции.

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
плательщика, то интерпретируется как сумма к списанию (в валюте плательщика).

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
получателя, то интерпретируется как сумма к зачислению (в валюте получателя).

Необязательный элемент.

Тип: Money Simple Type

isPayerAmount

Если пользователь имеет доступ как к счету плательщика, так и счету получателя, то
флаг isPayerAmount обязателен.

• Если флаг isPayerAmount установлен (true), то amount используется как сумма к
списанию (в валюте плательщика).

• Если флаг isPayerAmount сброшен (false), то amount используется как сумма к
зачислению (в валюте получателя).

Необязательный элемент.

Тип: boolean

paymentPassword
Платежный пароль счета плательщика.

Необязательный элемент.

Тип: Password Simple Type

clientTransaction
Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

description
Описание операции.

Необязательный элемент.

 | Описание Merchant API | 72

Тип: Description Simple Type

operationInfo
Набор полей, которые необходимо сохранить в качестве атрибутов операции. Значения
дат в формате dd.MM.yyyy HH:mm:ss

Необязательный элемент.

Тип: OperationInfo Complex Type

paymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

personalInformation
Персональные данные пользователя.

Необязательный элемент.

Тип: PersonalInformation Complex Type

PaymentSystemInfoComplexType Complex Type
Тип, описывающий представления информации о платежной системе.

XML Schema

<xsd:complexType name="PaymentSystemInfoComplexType">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="name" type="xsd:string"/>
 <xsd:element minOccurs="0" name="icon" type="xsd:string"/>
 <xsd:element minOccurs="0" name="logicalGroup" type="xsd:string"/>
 <xsd:element minOccurs="0" name="infoUrl" type="tns:InfoUrl"/>
 <xsd:element minOccurs="0" name="referenceData" type="tns:ReferenceData"/>
 <xsd:element minOccurs="0" name="infoTariff" type="tns:InfoTariff"/>
 <xsd:element minOccurs="0" name="currencies" type="xsd:string"/>
 <xsd:element minOccurs="0" name="psAccountIds" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>

Описание
unitId

ID пользователя в системе MONETA.RU.

Необязательный элемент.

Тип: long

name
Наименование платежной системы.

Необязательный элемент.

Тип: string

icon
URL логотипа платежной системы.

Необязательный элемент.

Тип: string

logicalGroup
Наименование логической группы, к которой принадлежит платежная система.

 | Описание Merchant API | 73

Необязательный элемент.

Тип: string

infoUrl
Расширенная информация об URL платежной системы.

Необязательный элемент.

Тип: InfoUrl Complex Type

referenceData
Справочная информация о платежной системе.

Необязательный элемент.

Тип: ReferenceData Complex Type

infoTariff
Краткая информация о тарифе.

Необязательный элемент.

Тип: InfoTariff Complex Type

currencies
Список валюты счетов платежной системы. Располагаются в том же порядке, что и
идентификаторы счетов в psAccountIds.

Необязательный элемент.

Тип: string

psAccountIds
Список счетов платежной системы. Располагаются в том же порядке, что и валюты
счетов в currencies.

Необязательный элемент.

Тип: string

PersonalInformation Complex Type
Персональные данные пользователя.

XML Schema

<xsd:complexType name="PersonalInformation">
 <xsd:sequence>
 <xsd:element name="profile" type="tns:Profile"/>
 <xsd:element minOccurs="0" name="document" type="tns:Document"/>
 </xsd:sequence>
</xsd:complexType>

Profile Complex Type
Данные пользователя в системе MONETA.RU. Данные представляются в виде "ключ-значение" и
признака подтвержденности. Можно получить доступ либо к собственным, либо к публично доступным
данным (то есть к тем данным, которые пользователь сам разрешил для просмотра).

Возможные ключи для пользователей с типом "client":

• unitid. ID пользователя в системе MONETA.RU.
• last_name. Фамилия.
• first_name. Имя.
• middle_initial_name. Отчество.
• alias. Псевдоним.
• country. Страна.

 | Описание Merchant API | 74

• state. Область, республика, штат.
• city. Город.
• zip. Индекс.
• address. Адрес.
• email_for_notifications. Адрес электронной почты.
• phone. Номер телефона.
• cell_phone. Номер сотового телефона.
• url. Url сайта.
• sex. Пол. MALE - мужской, FEMALE - женский.
• date_of_birth. Дата рождения (формат: yyyy-mm-dd).
• inn. Номер ИНН.
• snils. СНИЛС.
• timezone. Часовой пояс пользователя.

Примечание: Список идентификаторов временных зон, которые используются в системе, доступен
на странице wikipedia.org.

• ui_language. Язык интерфейса пользователя. RU - русский, EN - английский.
• customfield:*. Произвольный набор значений. В данных пользователя их может быть несколько.

Полный ключ атрибута состоит из префикса ("customfield:") и тэга (32 символа). Например,
"customfield:name".

Возможные ключи для пользователей с типом "organization":

• unitid. ID пользователя в системе MONETA.RU.
• rf_resident. Тип партнера [резидент/нерезидент], если нет значения - партнер старого формата

(записывается при регистрации партнера).
• goal_and_business_relationships. Цель установления и предполагаемый характер деловых отношений

с НКО (устанавливаются при создании юнита).
• planned_turnovers. Планируемые ежемесячные обороты.
• planned_payers. Планируемые плательщики (устанавливаются при создании юнита).
• tariff. Тарифный план, задается при регистрации партнера только для офертных партнеров

[PAY_MYSELF, ZKH].
• incorporation_form_ru. Вид партнера [организация или ИП], явно задается при регистрации

партнера-нерезидента, для резидента устанавливается по ИНН.
• international_name. Название на иностранном языке.
• alias. Псевдоним.
• organization_name. Полное название организации или ФИО индивидуального предпринимателя,

задается при регистрации партнера.
• organization_name_short. Сокращенное название организации, задается при регистрации партнера.
• position_director. Должность руководителя (для организации) [DIRECTOR, GENERAL_DIRECTOR,

EXECUTIVE_DIRECTOR, OTHER].
• position_director_details. Детали для должности директора (для организации), только для OTHER.
• acting_document. Документ, на основании которого действует директор (для организации)

[POWER_OF_ATTORNEY, ARTICLES_OF_ASSOCIATION, OTHER].
• acting_document_details. Подробности по документу, на основании которого действует директор (для

организации), только для OTHER.
• attorney_number_ru. Номер (доверенность, для организации), только для POWER_OF_ATTORNEY.
• attorney_date_from_ru. Дата от (доверенность, для организации), только для

POWER_OF_ATTORNEY.
• attorney_date_to_ru. Дата срок действия до (доверенность, для организации), только для

POWER_OF_ATTORNEY.
• agreement_signer_fio. ФИО для подписи в договоре (для организации).
• registration_date_ru. Дата (свидетельство о регистрации).
• registration_series_ru. Серия (свидетельство о регистрации).
• registration_number_ru. Номер (свидетельство о регистрации).
• registration_authority_ru. Наименование регистрирующего органа (свидетельство о регистрации).
• registration_state_place_ru. Место государственной регистрации (свидетельство о регистрации).

http://en.wikipedia.org/wiki/List_of_zoneinfo_timezones

 | Описание Merchant API | 75

• agreement_signer_fio_ie. ФИО для подписи в договоре (для ИП).
• fio_accountant. ФИО контакта по финансовым вопросам.
• position_accountant. Должность контакта по финансовым вопросам.
• fio_contact. ФИО контакта по техническим вопросам.
• position_contact. Должность контакта по техническим вопросам.
• joint_governing_body. Коллегиальный орган управления (исполнительный орган).
• joint_body_members. ФИО и должность членов коллегиального органа, только при наличии значения

joint_governing_body.
• business_activity. Вид деятельности для категории "Другое".
• url. Url сайта, задается при регистрации партнера.
• where_from_do_you_know. Откуда Вы узнали.
• where_from_do_you_know_details. Подробности, откуда Вы узнали.
• promocode. Промо-код, задается при регистрации партнера.
• inn. Номер ИНН, задается при регистрации партнера-резидента.
• fio_director. ФИО руководителя.
• phone_director. Контактный телефон директора.
• countryСтрана. Использовать isocode [RUS], isocode2L [RU] или имя [Россия]
• legal_address. Адрес местонахождения (юридический адрес).
• management_address. Адрес постоянно действующего органа управления.
• post_address. Почтовый адрес.
• phone_contact. Контактный телефон.
• phone_accountant. Телефон по финансовым вопросам.
• phone_support. Телефон по техническим вопросам.
• fax. Факс.
• cell_phone. Сотовый телефон.
• contact_email. Контактный e-mail, задается при регистрации партнера.
• finance_email. E-mail финансовой службы.
• technical_email. E-mail технической поддержки.
• contact_info. Контактная информация.
• timezone. Часовой пояс пользователя.

Примечание: Список идентификаторов временных зон, которые используются в системе, доступен
на странице wikipedia.org.

• ui_language. язык интерфейса пользователя. RU - русский, EN - английский.
• email_for_notifications. Адрес электронной почты.
• capital_type. Вид капитала.
• registered_capital_size. Размер зарегистрированного капитала.
• paid_capital_size. Размер оплаченного капитала.
• budget_arrears_absence. Сведения о наличии задолженности перед бюджетом по налогам и сборам.
• conditions_payee. Статус "На сайте присутствует информация о получателе платежей, доступная без

регистрации плательщика".
• conditions_payer. Статус "На сайте присутствует контактная информация для плательщиков,

доступная без регистрации".
• conditions_site. Статус "Сайт полностью функционален и заполнен контентом".
• conditions_payment_info. Статус "Описание порядка и процесса оплаты, а также информация о

временном промежутке между оплатой и отгрузкой (доставкой) товара или предоставлением услуги
доступны без регистрации".

• conditions_correct_data. Статус "Все необходимые данные внесены и являются актуальными".
• agreement_sent_date. Дата отправки Заявления для площадок.
• agreement_sent_method. Способ отправки Заявления для площадок.
• customfield:*. Произвольный набор значений. В данных пользователя их может быть несколько.

Полный ключ атрибута состоит из префикса ("customfield:") и тэга (32 символа). Например,
"customfield:name".

http://en.wikipedia.org/wiki/List_of_zoneinfo_timezones

 | Описание Merchant API | 76

XML Schema

<xsd:complexType name="Profile">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

ProfileNotification Complex Type
Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="ProfileNotification">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="type" type="tns:ProfileNotificationType"/>
 <xsd:element maxOccurs="10" minOccurs="0" name="recipient"
 type="xsd:string"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="flag"
 type="tns:ProfileNotificationFlag"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
id

Идентификатор уведомления.

Необязательный элемент.

Тип: long

unitId
Пользователь, которому принадлежат уведомления.

Необязательный элемент.

Тип: long

type
Тип уведомления.

Необязательный элемент.

Тип: ProfileNotificationType Simple Type

recipient
Список получателей уведомлений.

Необязательный элемент.

Тип: string

flag
Флаги уведомлений.

Необязательный элемент.

Тип: ProfileNotificationFlag Complex Type

 | Описание Merchant API | 77

ProfileNotificationFlag Complex Type
Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="ProfileNotificationFlag">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="flag" type="tns:ProfileNotificationFlagType"/>
 <xsd:element name="enabled" type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
flag

Флаг уведомлений.

Тип: ProfileNotificationFlagType Simple Type

enabled

• true - флаг уведомлений установлен.
• false - флаг уведомлений не установлен.

Тип: boolean

ProfileNotificationFlagType Simple Type
Флаг уведомлений.

Тип: string

XML Schema

<xsd:simpleType name="ProfileNotificationFlagType">
 <xsd:restriction base="xsd:string"/>
</xsd:simpleType>

ProfileNotificationSelection Complex Type
Тип: ProfileNotification Complex Type.

XML Schema

<xsd:complexType name="ProfileNotificationSelection">
 <xsd:complexContent>
 <xsd:extension base="tns:ProfileNotification">
 <xsd:sequence>
 <xsd:element name="selected" type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
selected

Выбрано данное уведомление или нет.

Тип: boolean

 | Описание Merchant API | 78

ProfileNotificationType Simple Type
Тип уведомлений.

Тип: string

Возможные значения:

• EMAIL

XML Schema

<xsd:simpleType name="ProfileNotificationType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="EMAIL"/>
 </xsd:restriction>
</xsd:simpleType>

ProfileType Simple Type
Тип данных пользователя.

Тип: string

Возможные значения:

• organization. Тип данных "Организация". В данных такого типа присутствуют поля, характерные для
организаций, например: "Название организации", "ФИО директора" и т.п.

• client. Тип данных "Клиент". В данных такого типа присутствуют поля, характерные для обычных
пользователей, например: "фамилия", "имя", "отчество" и т.д.

XML Schema

<xsd:simpleType name="ProfileType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="organization"/>
 <xsd:enumeration value="client"/>
 </xsd:restriction>
</xsd:simpleType>

ReferenceData Complex Type
Справочная информация о платежной системе.

XML Schema

<xsd:complexType name="ReferenceData">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="period" type="xsd:string"/>
 <xsd:element minOccurs="0" name="percentage" type="xsd:string"/>
 <xsd:element minOccurs="0" name="percentageExt" type="xsd:string"/>
 <xsd:element minOccurs="0" name="sourceFee" type="tns:Fee"/>
 <xsd:element minOccurs="0" name="sourceFeeExt" type="tns:Fee"/>
 <xsd:element minOccurs="0" name="targetFee" type="tns:Fee"/>
 <xsd:element minOccurs="0" name="targetFeeExt" type="tns:Fee"/>
 </xsd:sequence>
</xsd:complexType>

Описание
period

Срок проведения банковской операции.

Необязательный элемент.

Тип: string

 | Описание Merchant API | 79

percentage
Комиссия в процентах.

Необязательный элемент.

Тип: string

percentageExt
Внешняя комиссия в процентах.

Необязательный элемент.

Тип: string

sourceFee
Комиcсия с плательщика (сумма).

Необязательный элемент.

Тип: Fee Simple Type

sourceFeeExt
Внешняя комиcсия с плательщика (сумма).

Необязательный элемент.

Тип: Fee Simple Type

targetFee
Комиcсия с получателя платежа (сумма).

Необязательный элемент.

Тип: Fee Simple Type

targetFeeExt
Внешняя комиcсия с получателя платежа (сумма).

Необязательный элемент.

Тип: Fee Simple Type

RegularOperationTemplateParameters Complex Type
Параметры шаблона операции, если он имеет тип OperationTemplateType.REGULAR.

Тип: AbstractAttributeObject Complex Type.

XML Schema

<xsd:complexType name="RegularOperationTemplateParameters">
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="amountInfo"
 type="tns:OperationTemplateAmountInfo"/>
 <xsd:element minOccurs="0" name="timeInfo"
 type="tns:OperationTemplateTimeInfo"/>
 <xsd:element minOccurs="0" name="reminderInfo"
 type="tns:OperationTemplateReminderInfo"/>
 <xsd:element maxOccurs="10" minOccurs="0"
 name="operationsReportNotifications"
 type="tns:ProfileNotificationSelection"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
amountInfo

 | Описание Merchant API | 80

Информация о сумме операции в шаблоне.

Этот элемент следует обязательно передавать при создании нового шаблона или шаблона
из проведенной операции. Если шаблон редактируется, то этот элемент необязателен.

Необязательный элемент.

Тип: OperationTemplateAmountInfo Complex Type

timeInfo

Информация о времени выполнения шаблона.

Этот элемент следует обязательно передавать при создании нового шаблона или шаблона
из проведенной операции. Если шаблон редактируется, то этот элемент необязателен.

Необязательный элемент.

Тип: OperationTemplateTimeInfo Complex Type

reminderInfo

Напоминание о выполнении регулярного шаблона.

Необязательный элемент.

Тип: OperationTemplateReminderInfo Complex Type

operationsReportNotifications

Список e-mail уведомлений. Уведомления могут иметь только тип
ProfileNotificationType.EMAIL.

Уведомления используются только:

• При выводе в банк.
• Если сумма имеет тип (regularParameters.amountInfo.type):

• OperationTemplateAmountInfoType.PAYMENTS
• OperationTemplateAmountInfoType.CREDIT

В этом случае, на указанные уведомления, будет приходит список операций, которые
вошли в период вывода.

Для указания уведомлений (при создании или редактировании шаблона), следует
передать id уведомления и поле selected = true.

Необязательный элемент.

Тип: ProfileNotificationSelection Complex Type

Report Complex Type
Отчет без указания конкретной даты.

XML Schema

<xsd:complexType name="Report">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element minOccurs="0" name="name" type="xsd:string"/>
 <xsd:element name="unitId" type="xsd:long"/>
 <xsd:element name="typeId" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="reportInstance"
 type="tns:ReportInstance"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

 | Описание Merchant API | 81

ID отчета.

Необязательный элемент.

Тип: long

name

Название отчета.

Необязательный элемент.

Тип: string

unitId

ID пользователя в системе MONETA.RU.

Тип: long

typeId

Тип отчета.

Пока имеет одно значение: 3.

Тип: long

reportInstance

Список экземпляров отчета.

Необязательный элемент.

Тип: ReportInstance Complex Type

attribute

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

ReportInstance Complex Type
Экземпляр отчета за конкретный месяц в системе MONETA.RU.

XML Schema

<xsd:complexType name="ReportInstance">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element name="reportId" type="xsd:long"/>
 <xsd:element name="year" type="xsd:int"/>
 <xsd:element name="month" type="xsd:int"/>
 <xsd:element minOccurs="0" name="url" type="xsd:string"/>
 <xsd:element minOccurs="0" name="urlExpirationDate" type="xsd:dateTime"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
</xsd:complexType>

Описание
id

ID экземпляра отчета.

Необязательный элемент.

Тип: long

reportId

ID отчета.

 | Описание Merchant API | 82

Тип: long

year

Год.

Тип: int

month

Месяц (1-12).

Тип: int

url

Ссылка, по которой можно скачать данный экземпляр отчета в формате PDF.

Ссылка для скачивания будет сгенерирована только в том случае, если у пользователя,
который вызывает данный метод, в разделе "Мой счет" - "Безопасность" создан
"Публичный идентификатор".

Ссылка для скачивания действует в течении 30 минут. В элементе urlExpirationDate
указано время действия ссылки.

Если время действия ссылки закончилось, то в ответ будет отдаваться HTTP status code:
400 (Bad Request).

Если в ссылке для скачивания будут изменены параметры, то в ответ будет отдаваться
HTTP status code: 400 (Bad Request).

Необязательный элемент.

Тип: string

urlExpirationDate

Время действия ссылки для скачивания отчета.

Необязательный элемент.

Тип: dateTime

attribute

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

TransactionBatchRequestType Complex Type
Тип, описывающий параметры операции в запросах в пакетном режиме.

Тип: EntityBatchRequestType Complex Type.

XML Schema

<xsd:complexType name="TransactionBatchRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:EntityBatchRequestType">
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:TransactionRequestType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transaction

Набор операций, которые необходимо выполнить в одном пакете. Операции
выполняются в том порядке, в котором они переданы в запросе.

 | Описание Merchant API | 83

Обязательный элемент.

Тип: TransactionRequestType Complex Type

TransactionBatchResponseType Complex Type
Тип, описывающий атрибуты операции в ответах в пакетном запросе.

XML Schema

<xsd:complexType name="TransactionBatchResponseType">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="error" type="xsd:string"/>
 <xsd:element minOccurs="0" name="transaction" type="tns:TransactionResponseType"/
>
 <xsd:element minOccurs="0" name="errorCode" type="xsd:string"/>
 </xsd:sequence>
</xsd:complexType>

Описание
error

Поле содержит описание ошибки, если операция не была проведена. В этом случае поле
transaction - пустое. Если операция проведена, то поле error пустое, а поле transaction
содержит детали операции.

Необязательный элемент.

Тип: string

transaction

Необязательный элемент.

Тип: TransactionResponseType Complex Type

errorCode

Поле содержит код ошибки. Поле заполнено только тогда, когда есть описание ошибки в
поле error.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_2.

Коды ошибок совпадают со значением элемента faultDetail (смотрите описание для этого
элемента).

Необязательный элемент.

Тип: string

TransactionRequestType Complex Type
Тип, описывающий параметры операции в запросах.

Тип: Entity Complex Type.

XML Schema

<xsd:complexType name="TransactionRequestType">
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element name="payer" type="xsd:string"/>
 <xsd:element name="payee" type="xsd:string"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="isPayerAmount" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="description" type="tns:Description"/>

 | Описание Merchant API | 84

 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="personalInformation"
 type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
payer

Номер счета плательщика.

Тип: string

payee
Номер счета получателя.

Тип: string

amount

Сумма операции.

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
плательщика, то интерпретируется как сумма к списанию (в валюте плательщика).

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
получателя, то интерпретируется как сумма к зачислению (в валюте получателя).

Подсказка: Всегда используйте элемент isPayerAmount, чтобы избежать ошибки по
интерпретации суммы.

Необязательный элемент.

Тип: Money Simple Type

isPayerAmount
Если пользователь имеет доступ как к счету плательщика, так и счету получателя, то
флаг isPayerAmount обязателен.

• Если флаг isPayerAmount установлен (true), то amount используется как сумма к
списанию (в валюте плательщика).

• Если флаг isPayerAmount сброшен (false), то amount используется как сумма к
зачислению (в валюте получателя).

Необязательный элемент.

Тип: boolean

paymentPassword
Платежный пароль счета плательщика.

Необязательный элемент.

Тип: Password Simple Type

clientTransaction
Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

description
Описание операции.

Необязательный элемент.

Тип: Description Simple Type

 | Описание Merchant API | 85

operationInfo
Набор полей, которые необходимо сохранить в качестве атрибутов операции. Значения
дат в формате dd.MM.yyyy HH:mm:ss

Необязательный элемент.

Тип: OperationInfo Complex Type

paymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

personalInformation
Персональные данные пользователя.

Необязательный элемент.

Тип: PersonalInformation Complex Type

TransactionResponseType Complex Type
Тип, описывающий атрибуты операции в ответах.

XML Schema

<xsd:complexType name="TransactionResponseType">
 <xsd:sequence>
 <xsd:element name="status" type="xsd:string"/>
 <xsd:element name="dateTime" type="xsd:dateTime"/>
 <xsd:element name="transaction" type="xsd:long"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 </xsd:sequence>
</xsd:complexType>

Описание
status

Текущий статус операции.

Тип: string

dateTime
Время последней модификации операции.

Тип: dateTime

transaction
Номер операции.

Тип: long

clientTransaction
Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

operationInfo
Дополнительные свойства операции. Для получения этого поля в запросе необходимо
выставлять атрибут version равный или больше VERSION_2 (только в InvoiceRequest).

Необязательный элемент.

Тип: OperationInfo Complex Type

 | Описание Merchant API | 86

VerifyTransactionResponseType Complex Type
Ответ на запрос проверки проведения операции в системе MONETA.RU.

Тип: VerifyTransferResponseType Complex Type.

XML Schema

<xsd:complexType name="VerifyTransactionResponseType">
 <xsd:complexContent>
 <xsd:extension base="tns:VerifyTransferResponseType">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="transactionId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="operationStatus"
 type="tns:OperationStatus"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

Описание
transactionId

Идентификатор операции в системе MONETA.RU.

Необязательный элемент.

Тип: long

operationStatus
Статус операции в системе MONETA.RU.

Необязательный элемент.

Тип: OperationStatus Simple Type

VerifyTransferResponseType Complex Type
Тип, описывающий состояние операции в системе MONETA.RU.

XML Schema

<xsd:complexType name="VerifyTransferResponseType">
 <xsd:sequence>
 <xsd:element name="isTransactionValid" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="description" type="xsd:string"/>
 <xsd:element minOccurs="0" name="forecast"
 type="tns:ForecastTransactionResponseType"/>
 <xsd:element minOccurs="0" name="errorCode" type="xsd:string"/>
 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 </xsd:sequence>
</xsd:complexType>

Описание
isTransactionValid

Если поле равно true, то данная операция может быть проведена в системе MONETA.RU

Тип: boolean

description
Описание текущего статуса операции.

Необязательный элемент.

Тип: string

forecast

 | Описание Merchant API | 87

Если операция может быть проведена, то в данном поле содержатся детали операции.
Иначе - это поле пустое.

Необязательный элемент.

Тип: ForecastTransactionResponseType Complex Type

errorCode

Поле содержит код ошибки. Поле заполнено только тогда, когда есть описание ошибки в
поле description.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_2.

Коды ошибок совпадают со значением элемента faultDetail (смотрите описание для этого
элемента).

Необязательный элемент.

Тип: string

operationInfo

Дополнительные свойства операции.

Важно: Для получения этого поля в запросе необходимо выставлять атрибут version
равный или больше VERSION_2.

Если в ответе придет поле с ключом paymentPasswordChallengeRequired
и значением true, то перед проведением операции следует сделать запрос
"GetAccountPaymentPasswordChallengeRequest", который вернет строку
запроса для платежного пароля. Это значение необходимо использовать в поле
"paymentPasswordChallenge" в запросах на проведение операции (например:
"PaymentRequest", "TransferRequest", "AuthoriseTransactionRequest" и т.д.).

Необязательный элемент.

Тип: OperationInfo Complex Type

Version Simple Type
Список версий, который используется в MONETA.MerchantAPI. Если функциональность зависит от
конкретной версии, то в описании запроса это будет указано дополнительно.

Если версия не указана, то по умолчанию используется VERSION_1.

Тип: string

Возможные значения:

• VERSION_1
• VERSION_2
• VERSION_3
• VERSION_4
• VERSION_5

XML Schema

<xsd:simpleType name="Version">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="VERSION_1"/>
 <xsd:enumeration value="VERSION_2"/>
 <xsd:enumeration value="VERSION_3"/>
 <xsd:enumeration value="VERSION_4"/>
 <xsd:enumeration value="VERSION_5"/>
 </xsd:restriction>
</xsd:simpleType>

 | Описание Merchant API | 88

Финансовые методы

AuthoriseTransactionBatch Endpoint

Входящее сообщение: AuthoriseTransactionBatchRequest

Запрос на регистрацию операции с блокировкой средств на счете плательщика в пакетном режиме.

Тип: AuthoriseTransactionBatchRequestType Complex Type

XML Schema

<xsd:element name="AuthoriseTransactionBatchRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AuthoriseTransactionBatchRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: AuthoriseTransactionBatchResponse

Ответ на запрос регистрации операций в пакетном режиме.

XML Schema

<xsd:element name="AuthoriseTransactionBatchResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:OperationInfoBatchResponseType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали проведенных операций, либо описание ошибок, если операция не проведена.
Порядок соответствует набору операций, переданных в AuthoriseTransactionBatchRequest.

Обязательный элемент.

Тип: OperationInfoBatchResponseType Complex Type

AuthoriseTransaction Endpoint

Входящее сообщение: AuthoriseTransactionRequest

Запрос на регистрацию операции с блокировкой средств на счете плательщика.

Завершить (подтвердить) операцию можно с помощью ConfirmTransactionRequest. Если операция не
будет закончена с помощью ConfirmTransactionRequest, то операция будет отменена автоматически по
истечению срока блокировки.

Тип: AuthoriseTransactionRequestType Complex Type

XML Schema

<xsd:element name="AuthoriseTransactionRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AuthoriseTransactionRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>

 | Описание Merchant API | 89

</xsd:element>

Исходящее сообщение: AuthoriseTransactionResponse

Ответ на запрос регистрации операции.

Тип: OperationInfo Complex Type

XML Schema

<xsd:element name="AuthoriseTransactionResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfo"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
В список атрибутов операции добавятся два значения:

• protectioncode. Код протекции, который необходимо использовать в ConfirmTransactionRequest.
• protectioncodeexpirationdate. Дата, до которой работает код протекции, по истечении срока операция

отменяется.

CancelTransactionBatch Endpoint

Входящее сообщение: CancelTransactionBatchRequest

Запрос на отмену операций в пакетном режиме.

Тип: CancelTransactionBatchRequestType Complex Type

XML Schema

<xsd:element name="CancelTransactionBatchRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:CancelTransactionBatchRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: CancelTransactionBatchResponse

Ответ на запрос CancelTransactionBatchRequest.

XML Schema

<xsd:element name="CancelTransactionBatchResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:CancelTransactionBatchResponseType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали проведенных операций, либо описание ошибок, если операция не проведена.
Порядок соответствует набору операций, переданных в CancelTransactionBatchRequest.

Обязательный элемент.

 | Описание Merchant API | 90

Тип: CancelTransactionBatchResponseType Complex Type

CancelTransaction Endpoint

Входящее сообщение: CancelTransactionRequest

Запрос на отмену операции. Отменять операцию можно при выполнении всех условий:

• Незавершенные операции.
• Если есть доступ к счету плательщика и счету получателя (то есть свои внутренние операции).

Тип: CancelTransactionRequestType Complex Type

XML Schema

<xsd:element name="CancelTransactionRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:CancelTransactionRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: CancelTransactionResponse

Ответ на запрос CancelTransactionRequest.

Тип: CancelTransactionResponseType Complex Type

XML Schema

<xsd:element name="CancelTransactionResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:CancelTransactionResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

ConfirmTransactionBatch Endpoint

Входящее сообщение: ConfirmTransactionBatchRequest

Запрос на завершение (подтверждение) операций в пакетном режиме.

Тип: ConfirmTransactionBatchRequestType Complex Type

XML Schema

<xsd:element name="ConfirmTransactionBatchRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:ConfirmTransactionBatchRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: ConfirmTransactionBatchResponse

Ответ на запрос завершения операций в пакетном режиме.

XML Schema

<xsd:element name="ConfirmTransactionBatchResponse">
 <xsd:complexType>
 <xsd:sequence>

 | Описание Merchant API | 91

 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:OperationInfoBatchResponseType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали проведенных операций, либо описание ошибок, если операция не проведена.
Порядок соответствует набору операций, переданных в ConfirmTransactionBatchRequest.

Обязательный элемент.

Тип: OperationInfoBatchResponseType Complex Type

ConfirmTransaction Endpoint

Входящее сообщение: ConfirmTransactionRequest

Запрос на завершение (подтверждение) операции.

Тип: ConfirmTransactionRequestType Complex Type

XML Schema

<xsd:element name="ConfirmTransactionRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:ConfirmTransactionRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: ConfirmTransactionResponse

Ответ на запрос завершения операции.

Тип: OperationInfo Complex Type

XML Schema

<xsd:element name="ConfirmTransactionResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfo"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание

Описание операции.

Операция полностью проведена, если statusid=SUCCEED.

FindLastOperationsList Endpoint

Входящее сообщение: FindLastOperationsListRequest

Запрос на получение списка последних операций.

Если данные не найдены, то size в ответе равен 0.

XML Schema

<xsd:element name="FindLastOperationsListRequest">

 | Описание Merchant API | 92

 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element default="5" minOccurs="0" name="transactionsQuantity">
 <xsd:simpleType>
 <xsd:restriction base="xsd:int">
 <xsd:minInclusive value="1"/>
 <xsd:maxInclusive value="100"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Необязательный элемент.

Тип: long

transactionsQuantity
Количество операций.

Необязательный элемент.

Тип: int

Значение по умолчанию: 5

Исходящее сообщение: FindLastOperationsListResponse

Ответ на запрос FindLastOperationsListRequest. В результате возвращается список последних операций.

Тип: OperationInfoList Complex Type

XML Schema

<xsd:element name="FindLastOperationsListResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfoList"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

FindOperationsListByCTID Endpoint

Входящее сообщение: FindOperationsListByCTIDRequest

Запрос на получение данных по внешнему номеру операции (номеру не в системе MONETA.RU).

По внешнему номеру операции может быть найдено несколько операций в системе MONETA.RU.
Поэтому операции возвращаются списком, разбитым на страницы.

Размером страницы можно управлять через поле pager. Если данные не найдены, то size в ответе равен 0.

XML Schema

<xsd:element name="FindOperationsListByCTIDRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="pager" type="tns:Pager"/>
 <xsd:element name="accountId" type="tns:AccountId"/>

 | Описание Merchant API | 93

 <xsd:element name="clientTransaction">
 <xsd:simpleType>
 <xsd:restriction base="tns:CTID">
 <xsd:minLength value="1"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
pager

Настройки страницы данных.

Необязательный элемент.

Тип: Pager Complex Type

accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

clientTransaction

Внешний номер операции.

Тип: CTID Simple Type

Минимальная длина: 1

Исходящее сообщение: FindOperationsListByCTIDResponse

Ответ на запрос FindOperationsListByCTIDRequest.

В результате возвращается список операций, разбитый по страницам.

Тип: OperationInfoList Complex Type

XML Schema

<xsd:element name="FindOperationsListByCTIDResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfoList"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

FindOperationsList Endpoint

Входящее сообщение: FindOperationsListRequest

Запрос на получение списка операций по заданному фильтру.

Обязательными в фильтре являются только поля с датами периода.

Все остальные поля в фильтре необязательные.

Если данные не найдены, то size в ответе равен 0.

XML Schema

<xsd:element name="FindOperationsListRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="pager" type="tns:Pager"/>
 <xsd:element name="filter">

 | Описание Merchant API | 94

 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="accountId" type="tns:AccountId"/>
 <xsd:element minOccurs="1" name="dateFrom" type="xsd:dateTime"/>
 <xsd:element minOccurs="1" name="dateTo" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="operationId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="amountFrom" type="tns:Money"/>
 <xsd:element minOccurs="0" name="amountTo" type="tns:Money"/>
 <xsd:element minOccurs="0" name="currencyCode" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="targetAccountId"
 type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="operationStatus"
 type="tns:OperationStatus"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="operationAmountTypeId"
 type="xsd:int"/>
 <xsd:element minOccurs="0" name="propertyName" type="xsd:string"/>
 <xsd:element minOccurs="0" name="propertyValue" type="xsd:string"/>
 <xsd:element minOccurs="0" name="operationCategoryId"
 type="xsd:long"/>
 <xsd:element minOccurs="0" name="accountingPeriodDate"
 type="xsd:dateTime"/>
 <xsd:element default="false" minOccurs="0" name="searchInArchive"
 type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="attributeNamesInResponse"
 type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
pager

Настройки страницы данных.

Необязательный элемент.

Тип: Pager Complex Type

filter

Фильтр, по которому ищем операции.

unitId

ID пользователя в системе MONETA.RU.

Необязательный элемент.

Тип: long

accountId

Номер счета.

Необязательный элемент.

Тип: AccountId Simple Type

dateFrom

Дата начала периода.

Обязательный элемент.

Тип: dateTime

dateTo

Дата конца периода.

 | Описание Merchant API | 95

Обязательный элемент.

Тип: dateTime

operationId

Номер операции в системе MONETA.RU.

Необязательный элемент.

Тип: long

amountFrom

Сумма от... Ищутся все операции, которые проходили на большую или равную сумму.

Если указано это поле, то обязательно надо заполнить Currency.

Необязательный элемент.

Тип: Money Simple Type

amountTo

Сумма до... Ищутся все операции, которые проходили на меньшую или равную сумму.

Если указано это поле, то обязательно надо заполнить Currency.

Необязательный элемент.

Тип: Money Simple Type

currencyCode

Валюта, по которой проходили операции.

Необязательный элемент.

Тип: Currency Simple Type

targetAccountId

Корреспонденский номер счета в системе MONETA.RU.

Необязательный элемент.

Тип: AccountId Simple Type

operationStatus

Статус операции.

Необязательный элемент.

Тип: OperationStatus Simple Type

clientTransaction

Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

operationAmountTypeId

• 1. Все операции.
• 2. Операции, где деньги были получены (сумма > 0).
• 3. Операции, где деньги были потрачены (сумма < 0).

Необязательный элемент.

Тип: int

propertyName

Название свойства операции. Может принимать следующие значения:

• YANDEXACCOUNT. Счет в системе Яндекс.Деньги.

 | Описание Merchant API | 96

• WEBMONEYWMID. WebMoney WMID.
• WEBMONEYPURSE. WebMoney кошелек.
• CONTACTTRANSFERORDERNUMBER. Номер перевода в системе Contact.
• WIRETRANSFERORDERNUMBER. Номер платежного поручения в банковском

переводе.

Значение свойства указывается в поле propertyValue.

Необязательный элемент.

Тип: string

propertyValue

Значение свойства операции.

Поиск происходит по прямому совпадению. Для задания маски можно указать
спец-символы - "*" или "?".

Необязательный элемент.

Тип: string

operationCategoryId

• 1 ввод средств
• 2 вывод средств
• 3 внутренний перевод
• 4 товары и услуги

Необязательный элемент.

Тип: long

accountingPeriodDate

Дата расчетного периода.

Необязательный элемент.

Тип: dateTime

searchInArchive

Поиск операций в архиве.

Необязательный элемент.

Тип: boolean

Значение по умолчанию: false

attributeNamesInResponse

Список свойств операции, разделённый запятыми, которые будут возвращены в ответе.

Стандартные свойства операции передавать не обязательно, потому что они
возвращаются всегда. Это свойства: modified, statusid, typeid, category, sourceaccountid,
sourceamount, sourcecurrencycode, targetaccountid, targetamount, targetcurrencycode,
description, clienttransaction.

Например, если для банковского перевода требуется получить в ответе не все свойства,
то можно указать: wirebankbik, wirebankaccount, wireusername, customfield:email

Необязательный элемент.

Тип: string

Исходящее сообщение: FindOperationsListResponse

Ответ на запрос FindOperationsListRequest.

В результате возвращается список операций, разбитый по страницам.

Тип: OperationInfoList Complex Type

 | Описание Merchant API | 97

XML Schema

<xsd:element name="FindOperationsListResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfoList"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

ForecastTransaction Endpoint

Входящее сообщение: ForecastTransactionRequest

Запрос предварительного расчета сумм и комиссий по параметрам операции.

Тип: TransactionRequestType Complex Type

XML Schema

<xsd:element name="ForecastTransactionRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: ForecastTransactionResponse

Ответ на запрос предварительного расчета сумм и комиссий. Может использоваться для информирования
пользователя о приблизительной сумме и комиссии операции. Фактические значения могут отличаться,
если к моменту проведения операции доступны новые правила тарификации или новые курсы обмена
валют.

Тип: ForecastTransactionResponseType Complex Type

XML Schema

<xsd:element name="ForecastTransactionResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:ForecastTransactionResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

GetAccountPaymentPasswordChallenge Endpoint

Входящее сообщение: GetAccountPaymentPasswordChallengeRequest

Получить запрос для платежного пароля.

XML Schema

<xsd:element name="GetAccountPaymentPasswordChallengeRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="1" name="accountId" type="tns:AccountId"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 98

Описание
accountId

Номер счета.

Обязательный элемент.

Тип: AccountId Simple Type

Исходящее сообщение: GetAccountPaymentPasswordChallengeResponse

Ответ содержит строку запроса для платежного пароля.

XML Schema

<xsd:element name="GetAccountPaymentPasswordChallengeResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
paymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

GetOperationDetailsById Endpoint

Входящее сообщение: GetOperationDetailsByIdRequest

Запрос на получение данных по номеру операции (номер в системе MONETA.RU).

Если данные не найдены, то возникает Exception.

XML Schema

<xsd:element name="GetOperationDetailsByIdRequest">
 <xsd:simpleType>
 <xsd:restriction base="xsd:long"/>
 </xsd:simpleType>
</xsd:element>

Исходящее сообщение: GetOperationDetailsByIdResponse

Ответ на запрос получения информации по операции.

XML Schema

<xsd:element name="GetOperationDetailsByIdResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="operation" type="tns:OperationInfo"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
operation

Тип: OperationInfo Complex Type

 | Описание Merchant API | 99

InvoiceBatch Endpoint

Входящее сообщение: InvoiceBatchRequest

Выставление счета к оплате в пакетном режиме.

Тип: InvoiceBatchRequestType Complex Type

XML Schema

<xsd:element name="InvoiceBatchRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:InvoiceBatchRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: InvoiceBatchResponse

Ответ на выставление счета к оплате в пакетном режиме.

XML Schema

<xsd:element name="InvoiceBatchResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:TransactionBatchResponseType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали проведенных операций, либо описание ошибок, если операция не проведена.
Порядок соответствует набору операций, переданных в InvoiceBatchRequest.

Обязательный элемент.

Тип: TransactionBatchResponseType Complex Type

Invoice Endpoint

Входящее сообщение: InvoiceRequest

Выставление счета к оплате.

Тип: InvoiceRequestType Complex Type

XML Schema

<xsd:element name="InvoiceRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:InvoiceRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: InvoiceResponse

Ответ на выставление счета к оплате.

Тип: TransactionResponseType Complex Type

 | Описание Merchant API | 100

XML Schema

<xsd:element name="InvoiceResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Payment Endpoint

Входящее сообщение: PaymentRequest

Запрос на перевод денежных средств. Отличается от TransferRequest тем, что в качестве получателя
можно указывать не только номер счета.

Тип: PaymentRequestType Complex Type

XML Schema

<xsd:element name="PaymentRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:PaymentRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: PaymentResponse

Ответ на запрос перевода денежных средств.

Тип: OperationInfo Complex Type

XML Schema

<xsd:element name="PaymentResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfo"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание

Описание операции.

Операция полностью проведена, если statusid=SUCCEED

PaymentBatch Endpoint

Входящее сообщение: PaymentBatchRequest

Запрос на перевод денежных средств в пакетном режиме.

Тип: PaymentBatchRequestType Complex Type

XML Schema

<xsd:element name="PaymentBatchRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:PaymentBatchRequestType"/>
 </xsd:complexContent>

 | Описание Merchant API | 101

 </xsd:complexType>
</xsd:element>

Исходящее сообщение: PaymentBatchResponse

Ответ на запрос перевода денежных средств в пакетном режиме.

XML Schema

<xsd:element name="PaymentBatchResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:OperationInfoBatchResponseType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали проведенных операций, либо описание ошибок, если операция не проведена.
Порядок соответствует набору операций, переданных в PaymentBatchRequest.

Обязательный элемент.

Тип: OperationInfoBatchResponseType Complex Type

Refund Endpoint

Входящее сообщение: RefundRequest

Возврат средств по указанной операции.

XML Schema

<xsd:element name="RefundRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="transactionId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="description" type="tns:Description"/>
 <xsd:element minOccurs="0" name="operationInfo" type="tns:OperationInfo"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transactionId

Номер операции в системе MONETA.RU, по которой необходимо вернуть деньги.

Тип: long

amount
Сумма, которую необходимо возвратить. Если сумма не указана, то сумма для возврата
берется из указанной операции.

Необязательный элемент.

Тип: Money Simple Type

paymentPassword
Платежный пароль.

 | Описание Merchant API | 102

Необязательный элемент.

Тип: Password Simple Type

clientTransaction
Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

description
Описание операции.

Необязательный элемент.

Тип: Description Simple Type

operationInfo
Набор полей, которые необходимо сохранить в качестве атрибутов операции. Значения
дат в формате dd.MM.yyyy HH:mm:ss

Необязательный элемент.

Тип: OperationInfo Complex Type

paymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

Исходящее сообщение: RefundResponse

Ответ по запросу возврата средств, содержащий информацию по возвратной операции.

Тип: OperationInfo Complex Type

XML Schema

<xsd:element name="RefundResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationInfo"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание

Описание операции.

Операция полностью проведена, если statusid=SUCCEED.

SecureData Endpoint

Входящее сообщение: SecureDataRequest

Запрос на сохранение свойств, которые можно использовать в дальнейшем с помощью SECURETOKEN.

XML Schema

<xsd:element name="SecureDataRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="publicId" type="xsd:string"/>
 <xsd:element minOccurs="0" name="accountId" type="tns:AccountId"/>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="attribute"

 | Описание Merchant API | 103

 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
publicId

Публичный идентификатор.

Тип: string

accountId

Номер счета.

Поле следует заполнить, если данные этого запроса будут использоваться для
проведения финансовой операции. Например, PaymentRequest, TransferRequest,
AuthoriseTransactionRequest, ConfirmTransactionRequest и т.д. При проведении операции
следует указать этот же самый номер счета - для другого счета эти данные использовать
нельзя.

Необязательный элемент.

Тип: AccountId Simple Type

attribute

Свойства, которые надо сохранить.

Обязательный элемент.

Тип: KeyValueAttribute Complex Type

Исходящее сообщение: SecureDataResponse

Ответ, который приходит на запрос SecureDataRequest.

XML Schema

<xsd:element name="SecureDataResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="secureToken" type="xsd:string"/>
 <xsd:element minOccurs="0" name="expirationDate" type="xsd:dateTime"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
secureToken

Secure Token.

Тип: string

expirationDate

Срок действия Secure Token.

Необязательный элемент.

Тип: dateTime

SecureDataStatus Endpoint

Входящее сообщение: SecureDataStatusRequest

Запрос на получение статуса SECURETOKEN.

 | Описание Merchant API | 104

XML Schema

<xsd:element name="SecureDataStatusRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="secureToken" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
secureToken

Secure Token.

Тип: string

Исходящее сообщение: SecureDataStatusResponse

Ответ, который приходит на запрос SecureDataStatusRequest.

XML Schema

<xsd:element name="SecureDataStatusResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="expirationDate" type="xsd:dateTime"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
expirationDate

Срок действия Secure Token.

Необязательный элемент.

Тип: dateTime

attribute

Свойства, которые могут вернуться в ответе. Сохраненных свойств может быть больше,
но возвращаются только эти:

• CARDNUMBER. Маскированное значение.
• CARDEXPIRATION
• CARDHOLDER
• PAYEECARDNUMBER. Маскированное значение.

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

TransferBatch Endpoint

Входящее сообщение: TransferBatchRequest

Запрос на перевод денежных средств в пакетном режиме.

Тип: TransactionBatchRequestType Complex Type

XML Schema

<xsd:element name="TransferBatchRequest">

 | Описание Merchant API | 105

 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionBatchRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: TransferBatchResponse

Ответ на запрос перевода денежных средств в пакетном режиме.

XML Schema

<xsd:element name="TransferBatchResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:TransactionBatchResponseType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали проведенных операций, либо описание ошибок, если операция не проведена.
Порядок соответствует набору операций, переданных в TransferBatchRequest.

Обязательный элемент.

Тип: TransactionBatchResponseType Complex Type

Transfer Endpoint

Входящее сообщение: TransferRequest

Запрос на перевод денежных средств.

Тип: TransactionRequestType Complex Type

XML Schema

<xsd:element name="TransferRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: TransferResponse

Ответ на запрос перевода денежных средств.

Тип: TransactionResponseType Complex Type

XML Schema

<xsd:element name="TransferResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 106

VerifyPayment Endpoint

Входящее сообщение: VerifyPaymentRequest

Запрос возможности провести операцию в системе MONETA.RU. Отличается от VerifyTransferRequest
тем, что в качестве получателя можно указывать не только номер счета.

Тип: PaymentRequestType Complex Type

XML Schema

<xsd:element name="VerifyPaymentRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:PaymentRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: VerifyPaymentResponse

Ответ на запрос проверки проведения операции в системе MONETA.RU.

Тип: VerifyTransactionResponseType Complex Type

XML Schema

<xsd:element name="VerifyPaymentResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:VerifyTransactionResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

VerifyPaymentBatch Endpoint

Входящее сообщение: VerifyPaymentBatchRequest

Запрос возможности провести операцию в системе MONETA.RU. Запрос выполняется в пакетном
режиме.

Тип: PaymentBatchRequestType Complex Type

XML Schema

<xsd:element name="VerifyPaymentBatchRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:PaymentBatchRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: VerifyPaymentBatchResponse

Ответ на запрос проверки проведения операции в системе MONETA.RU. Ответ в пакетном режиме.

XML Schema

<xsd:element name="VerifyPaymentBatchResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="1" name="transaction"
 type="tns:VerifyTransactionResponseType"/>
 </xsd:sequence>

 | Описание Merchant API | 107

 </xsd:complexType>
</xsd:element>

Описание
transaction

Детали операций, либо описание ошибок. Порядок соответствует набору операций,
переданных в VerifyPaymentBatchRequest.

Обязательный элемент.

Тип: VerifyTransactionResponseType Complex Type

VerifyTransaction Endpoint

Входящее сообщение: VerifyTransactionRequest

Запрос возможности провести операцию в системе MONETA.RU.

Тип: Entity Complex Type

XML Schema

<xsd:element name="VerifyTransactionRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element name="transactionId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="payer" type="xsd:string"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 <xsd:element minOccurs="0" name="isPayerAmount" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="operationInfo"
 type="tns:OperationInfo"/>
 <xsd:element minOccurs="0" name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="clientTransaction" type="tns:CTID"/>
 <xsd:element minOccurs="0" name="personalInformation"
 type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
transactionId

Идентификатор операции в системе MONETA.RU, которую надо проверить.

Тип: long

payer
Номер счета плательщика.

Необязательный элемент.

Тип: string

amount

Сумма операции.

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
плательщика, то интерпретируется как сумма к списанию (в валюте плательщика).

• Если флаг isPayerAmount отсутствует и пользователь имеет доступ только к счету
получателя, то интерпретируется как сумма к зачислению (в валюте получателя).

 | Описание Merchant API | 108

Необязательный элемент.

Тип: Money Simple Type

isPayerAmount

Если пользователь имеет доступ как к счету плательщика, так и счету получателя, то
флаг isPayerAmount обязателен.

• Если флаг isPayerAmount установлен (true), то amount используется как сумма к
списанию (в валюте плательщика).

• Если флаг isPayerAmount сброшен (false), то amount используется как сумма к
зачислению (в валюте получателя).

Необязательный элемент.

Тип: boolean

operationInfo
Набор полей, которые необходимо использовать в качестве атрибутов операции.
Значения дат в формате dd.MM.yyyy HH:mm:ss

Необязательный элемент.

Тип: OperationInfo Complex Type

paymentPassword
Платежный пароль счета плательщика.

Необязательный элемент.

Тип: Password Simple Type

paymentPasswordChallenge

Запрос для платежного пароля

Необязательный элемент.

Тип: string

clientTransaction
Внешний номер операции.

Необязательный элемент.

Тип: CTID Simple Type

personalInformation
Персональные данные пользователя.

Необязательный элемент.

Тип: PersonalInformation Complex Type

Исходящее сообщение: VerifyTransactionResponse

Ответ на запрос проверки проведения операции в системе MONETA.RU.

Тип: VerifyTransactionResponseType Complex Type

XML Schema

<xsd:element name="VerifyTransactionResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:VerifyTransactionResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 109

VerifyTransfer Endpoint

Входящее сообщение: VerifyTransferRequest

Запрос возможности провести операцию в системе MONETA.RU.

Тип: TransactionRequestType Complex Type

XML Schema

<xsd:element name="VerifyTransferRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:TransactionRequestType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: VerifyTransferResponse

Ответ на запрос проверки проведения операции в системе MONETA.RU.

Тип: VerifyTransferResponseType Complex Type

XML Schema

<xsd:element name="VerifyTransferResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:VerifyTransferResponseType"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

PaymentSystemInfo Endpoint

Входящее сообщение: PaymentSystemInfoRequest

Запрос информации об платежных системах.

XML Schema

<xsd:element name="PaymentSystemInfoRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="amount" type="tns:Money"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

amount

Необязательный элемент.

Тип: Money Simple Type

Исходящее сообщение: PaymentSystemInfoResponse

Ответ, который приходит на запрос PaymentSystemInfoRequest.

 | Описание Merchant API | 110

XML Schema

<xsd:element name="PaymentSystemInfoResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="items"
 type="tns:PaymentSystemInfoComplexType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Шаблоны операций

CreateOperationTemplate Endpoint

Входящее сообщение: CreateOperationTemplateRequest

Запрос на создание шаблона операции.

Можно создавать шаблоны с типами:

• OperationTemplateType.COMMON
• OperationTemplateType.REGULAR

Тип: OperationTemplate Complex Type

XML Schema

<xsd:element name="CreateOperationTemplateRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationTemplate">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="paymentPassword"
 type="tns:PaymentPassword"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
paymentPassword

Платежный пароль счета плательщика.

Поле необходимо указывать, если создается шаблон для регулярного выполнения (с
типом OperationTemplateType.REGULAR).

Необязательный элемент.

Тип: PaymentPassword Complex Type

Исходящее сообщение: CreateOperationTemplateResponse

Ответ на запрос CreateOperationTemplateRequest.

XML Schema

<xsd:element name="CreateOperationTemplateResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="id" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>

 | Описание Merchant API | 111

</xsd:element>

Описание
id

Идентификатор созданного шаблона операции.

Тип: long

EditOperationTemplate Endpoint

Входящее сообщение: EditOperationTemplateRequest

Запрос на редактирование шаблона операции.

Тип: OperationTemplate Complex Type

XML Schema

<xsd:element name="EditOperationTemplateRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:OperationTemplate">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="paymentPassword"
 type="tns:PaymentPassword"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
paymentPassword

Платежный пароль счета плательщика.

Поле необходимо указывать, если редактируется шаблон для регулярного выполнения (с
типом OperationTemplateType.REGULAR) и в запросе есть хотя бы один из элементов:

• payer
• payee
• regularParameters.amountInfo
• regularParameters.timeInfo
• operationInfo

Необязательный элемент.

Тип: PaymentPassword Complex Type

Исходящее сообщение: EditOperationTemplateResponse

Ответ на запрос EditOperationTemplateRequest.

В ответе нет никаких данных. Если в процессе сохранения шаблона произошла ошибка, то возникнет
Exception. Если Exception не возник - значит шаблон операции гарантированно сохранен.

XML Schema

<xsd:element name="EditOperationTemplateResponse">
 <xsd:complexType/>
</xsd:element>

 | Описание Merchant API | 112

FindOperationTemplates Endpoint

Входящее сообщение: FindOperationTemplatesRequest

Запрос на поиск и чтение шаблонов.

Шаблоны можно искать либо по "идентификатору шаблона", либо по "фильтру".

Если поиск был по "идентификатору шаблона", то в результате будет список, состоящий из одного
элемента. Если шаблон не найден, то будет ошибка с кодом: 500.5.20.

Если поиск был по "фильтру", то в результате будет список найденных шаблонов. Если шаблоны не
найдены, будет пустой список. При поиске шаблонов по "фильтру" в ответе будут заполнены не все поля
шаблона (например, не будет "operationInfo").

XML Schema

<xsd:element name="FindOperationTemplatesRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:choice>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="operationTypeCategory"
 type="tns:OperationTypeCategory"/>
 <xsd:element minOccurs="0" name="type" type="tns:OperationTemplateType"/
>
 <xsd:element minOccurs="0" name="tag" type="xsd:string"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
id

Идентификатор шаблона операции.

Необязательный элемент.

Тип: long

unitId
ID пользователя в системе MONETA.RU. Если это поле не задано, то используется
текущий пользователь.

Необязательный элемент.

Тип: long

operationTypeCategory

Категория операции.

Необязательный элемент.

Тип: OperationTypeCategory Simple Type

type

Тип шаблона операции.

Необязательный элемент.

Тип: OperationTemplateType Simple Type

tag

Метка шаблона.

 | Описание Merchant API | 113

Необязательный элемент.

Тип: string

Исходящее сообщение: FindOperationTemplatesResponse

Ответ на запрос FindOperationTemplatesRequest.

XML Schema

<xsd:element name="FindOperationTemplatesResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="operationTemplate"
 type="tns:OperationTemplate"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
operationTemplate

Список шаблонов.

Необязательный элемент.

Тип: OperationTemplate Complex Type

DeleteOperationTemplate Endpoint

Входящее сообщение: DeleteOperationTemplateRequest

Запрос на удаление шаблона операции.

XML Schema

<xsd:element name="DeleteOperationTemplateRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="id" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
id

Идентификатор шаблона операции.

Тип: long

Исходящее сообщение: DeleteOperationTemplateResponse

Ответ на запрос DeleteOperationTemplateRequest.

В ответе нет никаких данных. Если в процессе удаления шаблона произошла ошибка, то возникнет
Exception. Если Exception не возник - значит шаблон операции гарантированно удален.

XML Schema

<xsd:element name="DeleteOperationTemplateResponse">
 <xsd:complexType/>
</xsd:element>

 | Описание Merchant API | 114

Профайл пользователя

FindProfileInfoByAccountId Endpoint

Входящее сообщение: FindProfileInfoByAccountIdRequest

Запрос на получение данных пользователя по номеру счета.

Если данные не найдены, возникает Exception.

Тип: AccountId Simple Type

XML Schema

<xsd:element name="FindProfileInfoByAccountIdRequest">
 <xsd:complexType>
 <xsd:simpleContent>
 <xsd:extension base="tns:AccountId">
 <xsd:attribute name="version" type="tns:Version" use="optional"/>
 </xsd:extension>
 </xsd:simpleContent>
 </xsd:complexType>
</xsd:element>

Описание

Исходящее сообщение: FindProfileInfoByAccountIdResponse

Ответ на запрос FindProfileInfoByAccountIdRequest.

XML Schema

<xsd:element name="FindProfileInfoByAccountIdResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element name="currency" type="tns:Currency"/>
 <xsd:element name="profile" type="tns:Profile"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountId

Номер счета пользователя в системе MONETA.RU.

Тип: AccountId Simple Type

currency

Валюта счета.

Тип: Currency Simple Type

profile

Данные пользователя в системе MONETA.RU.

Тип: Profile Complex Type

EditProfile Endpoint

Входящее сообщение: EditProfileRequest

Запрос на редактирование данных пользователя в системе MONETA.RU.

 | Описание Merchant API | 115

XML Schema

<xsd:element name="EditProfileRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profile" type="tns:Profile"/>
 <xsd:element minOccurs="0" name="parentId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU, данные которого надо отредактировать.

Тип: long

profileId

Необязательный элемент.

Тип: long

profile

Данные редактируемого пользователя. Данные представлены в виде "ключ-значение".

Ключи данных зависят от типа редактируемого пользователя (client или organization).

Необязательный элемент.

Тип: Profile Complex Type

parentId

ID структуры, куда необходимо перенести данного пользователя.

К указанной структуре должен быть доступ, а также действующий договор должен
разрешать создание пользователя с нужным типом (client или organization).

Необязательный элемент.

Тип: long

Исходящее сообщение: EditProfileResponse

Ответ, который приходит на запрос EditProfileRequest.

В ответе нет никаких данных. Если в процессе сохранения пользователя произошла ошибка, то возникнет
Exception. Если Exception не возник - значит пользователь гарантированно сохранен.

XML Schema

<xsd:element name="EditProfileResponse">
 <xsd:complexType/>
</xsd:element>

FindProfileInfo Endpoint

Входящее сообщение: FindProfileInfoRequest

Поиск пользователя в системе MONETA.RU по заданному фильтру.

В результате возвратится список пользователей, разбитый на страницы.

Тип: Entity Complex Type

 | Описание Merchant API | 116

XML Schema

<xsd:element name="FindProfileInfoRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="pager" type="tns:Pager"/>
 <xsd:element minOccurs="1" name="filter">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="name" type="xsd:string"/>
 <xsd:element minOccurs="0" name="email" type="xsd:string"/>
 <xsd:element minOccurs="0" name="accountBalanceFrom"
 type="tns:Money"/>
 <xsd:element minOccurs="0" name="accountBalanceTo"
 type="tns:Money"/>
 <xsd:element minOccurs="0" name="accountCurrencyCode"
 type="tns:Currency"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
pager

Настройки страницы данных.

Необязательный элемент.

Тип: Pager Complex Type

filter
Фильтр, по которому ищем данные.

Обязательный элемент.

unitId

ID пользователя в системе MONETA.RU. ID пользователя "от которого" начинается
поиск.

Если это поле не задано, то ищем пользователей, начиная от идентифицированного
пользователя.

Необязательный элемент.

Тип: long

name

Имя, по которому происходит поиск.

Если поле задано, то оно должно быть не меньше 2-х символов.

Поиск происходит по прямому совпадению. Для задания маски можно указать
спец-символы - "*" или "?".

Для пользователей с типом "organization" поиск происходит по полю "organization_name".
Для пользователей с типом "client" - по общему полю "last_name first_name
middle_initial_name". То есть, если нужно найти пользователя "Иванов Андрей
Сергеевич", то следует ввести имя для поиска именно так. Если нужно найти всех
пользователей с фамилией "Иванов", то запрос должен быть "Иванов*". Если нужно
найти всех пользователей с именем "Андрей", то запрос должен быть "*Андрей*".

 | Описание Merchant API | 117

Необязательный элемент.

Тип: string

email

Email, по которому происходит поиск.

Если поле задано, то оно должно быть не меньше 2-х символов.

Поиск происходит по прямому совпадению. Для задания маски можно указать
спец-символы - "*" или "?".

Необязательный элемент.

Тип: string

accountBalanceFrom

Возвращаются пользователи у которых есть счета с балансом большим или равным
указанному значению.

Необязательный элемент.

Тип: Money Simple Type

accountBalanceTo

Возвращаются пользователи у которых есть счета с балансом меньшим или равным
указанному значению.

Необязательный элемент.

Тип: Money Simple Type

accountCurrencyCode

При указании границ баланса в поиске можно уточнить валюту счета.

Необязательный элемент.

Тип: Currency Simple Type

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: FindProfileInfoResponse

Ответ, который приходит на запрос FindProfileInfoRequest.

Данные в ответе разбиты по страницам.

Если данные не найдены, то size в ответе равен 0.

XML Schema

<xsd:element name="FindProfileInfoResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="pageSize" type="xsd:long"/>
 <xsd:element name="pageNumber" type="xsd:long"/>
 <xsd:element name="pagesCount" type="xsd:long"/>
 <xsd:element name="size" type="xsd:long"/>
 <xsd:element name="totalSize" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="profile"
 type="tns:Profile"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 118

Описание
pageSize

Количество пользователей, возвращаемых в результате запроса.

Тип: long

pageNumber

Номер текущей страницы. Нумерация начинается с 1.

Тип: long

pagesCount

Сколько всего страниц с пользователями возможно по данному запросу.

Тип: long

size

Размер текущей страницы. Он всегда <= pageSize. На последней странице может быть <
pageSize.

Тип: long

totalSize

Общее количество пользователей, которое можно получить в данной выборке.

Тип: long

profile

Список пользователей.

Необязательный элемент.

Тип: Profile Complex Type

GetProfileInfo Endpoint

Входящее сообщение: GetProfileInfoRequest

Запрос на получение данных пользователя по ID пользователя.

Если данные не найдены, возникает Exception.

Тип: Entity Complex Type

XML Schema

<xsd:element name="GetProfileInfoRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Необязательный элемент.

 | Описание Merchant API | 119

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: GetProfileInfoResponse

Ответ на запрос GetProfileInfoRequest.

Тип: Profile Complex Type

XML Schema

<xsd:element name="GetProfileInfoResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Profile"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание

CreateProfile Endpoint

Входящее сообщение: CreateProfileRequest

Запрос на создание пользователя в системе MONETA.RU.

XML Schema

<xsd:element name="CreateProfileRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 <xsd:element name="profileType" type="tns:ProfileType"/>
 <xsd:element name="profile" type="tns:Profile"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID родительского пользователя в системе MONETA.RU, к которому будет принадлежать
создаваемый пользователь.

Если поле не задано, то пользователь будет принадлежать тому пользователю, от имени
которого работает web service.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

profileType
Тип пользователя. Возможные значения:

• client

 | Описание Merchant API | 120

• organization

Тип: ProfileType Simple Type

profile

Данные создаваемого пользователя. Данные представлены в виде "ключ-значение".

Ключи данных зависят от типа пользователя (ProfileType).

Тип: Profile Complex Type

Исходящее сообщение: CreateProfileResponse

Ответ на запрос CreateProfileRequest, содержащий ID нового пользователя.

XML Schema

<xsd:element name="CreateProfileResponse">
 <xsd:simpleType>
 <xsd:restriction base="xsd:long"/>
 </xsd:simpleType>
</xsd:element>

CheckProfile Endpoint

Входящее сообщение: CheckProfileRequest

Запрос на получение состояния профиля организации (атрибуты, которые нужно заполнить) в системе
MONETA.RU.

XML Schema

<xsd:element name="CheckProfileRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="unitId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID организации в системе MONETA.RU, профиль которой надо проверить.

Тип: long

Исходящее сообщение: CheckProfileResponse

Ответ на запрос CheckProfileRequest, содержащий информацию о состоянии профиля.

XML Schema

<xsd:element name="CheckProfileResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="status" type="xsd:string"/>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="requestInfo">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="action" type="xsd:string"/>
 <xsd:element minOccurs="0" name="scope" type="xsd:string"/>
 <xsd:element minOccurs="0" name="method" type="xsd:string"/>
 <xsd:choice>
 <xsd:element maxOccurs="1" minOccurs="0" name="profile">
 <xsd:complexType>

 | Описание Merchant API | 121

 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId"
 type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId"
 type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileType"
 type="tns:ProfileType"/>
 <xsd:element minOccurs="0" name="profile"
 type="tns:Profile"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element maxOccurs="1" minOccurs="0" name="document">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId"
 type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId"
 type="xsd:long"/>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element minOccurs="0" name="type"
 type="tns:DocumentType"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0"
 name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element maxOccurs="1" minOccurs="0" name="bank">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId"
 type="xsd:long"/>
 <xsd:element minOccurs="0" name="id" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0"
 name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:element maxOccurs="1" minOccurs="0" name="juridical">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0"
 name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:choice>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 <xsd:element maxOccurs="1" minOccurs="0" name="foundersTotalShare"
 type="xsd:float"/>
 <xsd:element maxOccurs="1" minOccurs="0" name="daysBeforePartnerLock"
 type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
status

Статус профиля:

NONE [данные не нужны]

OK [все данные указаны]

 | Описание Merchant API | 122

DATA_REQUIRED [требуются данные]

Тип: string

foundersTotalShare

Сумма долей учредителей (%)

Необязательный элемент.

Тип: float

daysBeforePartnerLock

Дней до блокировки партнера - перенос в группу Expired

Необязательный элемент.

Тип: long

requestInfo

Информация о запросе

Необязательный элемент.

action

Информация о запросе:

REQUEST [необходимо сделать запрос из данных ниже]

CALL_SERVICE_SUPPORT [обратитесь в службу поддержки для заполнения полей]

Необязательный элемент.

Тип: string

scope

Область применения запроса: Personal [персональные данные], Director [директор],
Director document [документ директора], Founder [учредитель], Beneficiary [бенефициар],
Beneficiary document [документ бенефициара], Licence [лицензия], Juridical [юридические
данные], Bank [банковские данные]

Необязательный элемент.

Тип: string

method

Метод для выполнения

Необязательный элемент.

Тип: string

profile

Данные запроса [Personal, Director, Founder, Beneficiary] для заполнения профиля

Необязательный элемент.

document

Данные запроса [Director document, Beneficiary document,] для заполнения профиля

Необязательный элемент.

bank

Данные запроса [Bank] для заполнения профиля

Необязательный элемент.

juridical

Данные запроса [Juridical] для заполнения профиля

 | Описание Merchant API | 123

Необязательный элемент.

unitId

ID родительского пользователя в системе MONETA.RU, к которому будет принадлежать
создаваемый пользователь.

Если поле не задано, то пользователь будет принадлежать тому пользователю, от имени
которого работает web service.

Необязательный элемент.

Тип: long

profileId

ID главного профиля или дочернего подпрофиля

Необязательный элемент.

Тип: long

profileType
Тип пользователя. Возможные значения:

• client
• organization

Необязательный элемент.

Тип: ProfileType Simple Type

profile

Данные создаваемого пользователя. Данные представлены в виде "ключ-значение".

Ключи данных зависят от типа пользователя (ProfileType).

Необязательный элемент.

Тип: Profile Complex Type

unitId

Пользователь, которому принадлежит данный документ.

Если это поле не задано, то документ ищется для текущего пользователя.

Необязательный элемент.

Тип: long

profileId

ID главного профиля или дочернего подпрофиля

Необязательный элемент.

Тип: long

id
Идентификатор документа в системе MONETA.RU.

Необязательный элемент.

Тип: long

type
Тип документа

Необязательный элемент.

Тип: DocumentType Simple Type

attribute

Поля документа в системе MONETA.RU.

 | Описание Merchant API | 124

Данные представляются в виде "ключ-значение".

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

unitId

ID родительского пользователя в системе MONETA.RU, к которому будут принадлежать
банковские данные.

Если поле не задано, то пользователь будет принадлежать тому пользователю, от имени
которого работает web service.

Необязательный элемент.

Тип: long

id
Идентификатор объекта с банковскими данными

Необязательный элемент.

Тип: long

attribute

Поля документа в системе MONETA.RU.

Данные представляются в виде "ключ-значение".

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

attribute

Поля документа в системе MONETA.RU

Данные представляются в виде "ключ-значение"

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

Управление счетами

FindAccountByAlias Endpoint

Входящее сообщение: FindAccountByAliasRequest

Запрос на поиск счета по его названию.

Счет должен принадлежать текущему пользователю. Название в запросе не может быть пустым. Если
счет не найден, то возникает Exception.

XML Schema

<xsd:element name="FindAccountByAliasRequest">
 <xsd:complexType>
 <xsd:simpleContent>
 <xsd:extension base="xsd:string">
 <xsd:attribute name="version" type="tns:Version" use="optional"/>
 </xsd:extension>
 </xsd:simpleContent>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 125

Исходящее сообщение: FindAccountByAliasResponse

Ответ, который приходит на запрос FindAccountByAliasRequest. В ответе содержится информация по
счету.

XML Schema

<xsd:element name="FindAccountByAliasResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="account" type="tns:AccountInfo"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

FindAccountById Endpoint

Входящее сообщение: FindAccountByIdRequest

Запрос на поиск счета по его номеру.

Счет должен принадлежать текущему пользователю. Если счет не найден, то возникает Exception.

Тип: AccountId Simple Type

XML Schema

<xsd:element name="FindAccountByIdRequest">
 <xsd:complexType>
 <xsd:simpleContent>
 <xsd:extension base="tns:AccountId">
 <xsd:attribute name="version" type="tns:Version" use="optional"/>
 </xsd:extension>
 </xsd:simpleContent>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: FindAccountByIdResponse

Ответ, который приходит на запрос FindAccountByIdRequest. В ответе содержится информация по счету.

XML Schema

<xsd:element name="FindAccountByIdResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="account" type="tns:AccountInfo"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

CreateAccount Endpoint

Входящее сообщение: CreateAccountRequest

Запрос на создание счета. Счет создается для указанного пользователя или, если это поле не указано - для
текущего пользователя.

XML Schema

<xsd:element name="CreateAccountRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element default="2" minOccurs="0" name="type" type="tns:AccountType"/>
 <xsd:element name="currency" type="tns:Currency"/>

 | Описание Merchant API | 126

 <xsd:element minOccurs="0" name="alias" type="xsd:string"/>
 <xsd:element minOccurs="0" name="paymentPasswordType"
 type="tns:AccountPaymentPasswordType"/>
 <xsd:element minOccurs="0" name="paymentPassword">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="5"/>
 <xsd:whiteSpace value="collapse"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element minOccurs="0" name="paymentPasswordExpirationDate"
 type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="onSuccessfulDebitUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onSuccessfulCreditUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="signature" type="xsd:string"/>
 <xsd:element minOccurs="0" name="lowBalanceThreshold" type="tns:Money"/>
 <xsd:element minOccurs="0" name="highBalanceThreshold" type="tns:Money"/>
 <xsd:element minOccurs="0" name="prototypeAccountId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="onCancelledDebitUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onCancelledCreditUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onAuthoriseUrl" type="xsd:string"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
type

Тип счета.

Значение по умолчанию равно 2 (Расширенный счет).

Необязательный элемент.

Тип: AccountType Simple Type

Значение по умолчанию: 2

currency
Валюта счета.

Тип: Currency Simple Type

alias
Название счета. Название счета должно быть уникальным среди счетов одного
пользователя.

Необязательный элемент.

Тип: string

paymentPasswordType
Тип платежного пароля. По умолчанию равен STATIC.

Необязательный элемент.

Тип: AccountPaymentPasswordType Simple Type

paymentPassword
Платежный пароль. Минимальная длина - 5 символов. Это поле используется, если тип
платежного пароля равен STATIC.

Необязательный элемент.

Тип: string

Минимальная длина: 5

 | Описание Merchant API | 127

paymentPasswordExpirationDate
Включить срок действия платежного пароля. Срок действия пароля равен одному году.
Это поле используется, если тип платежного пароля равен STATIC.

Необязательный элемент.

Тип: boolean

unitId
Пользователь, которому будет принадлежать данный счет. Если это поле не задано, то
счет создается для текущего пользователя.

Необязательный элемент.

Тип: long

onSuccessfulDebitUrl
URL после списания средств.

Необязательный элемент.

Тип: string

onSuccessfulCreditUrl
URL после зачисления средств.

Необязательный элемент.

Тип: string

signature
Код проверки целостности данных.

Необязательный элемент.

Тип: string

lowBalanceThreshold

Если баланс счета меньше данного значения, то раз в сутки уходит уведомление об этом
событии.

Необязательный элемент.

Тип: Money Simple Type

highBalanceThreshold

Если баланс счета больше данного значения, то раз в сутки уходит уведомление об этом
событии.

Необязательный элемент.

Тип: Money Simple Type

prototypeAccountId

Счет-прототип с которого берутся свойства "по умолчанию".

Необязательный элемент.

Тип: long

onCancelledDebitUrl

URL после отмены списания средств.

Необязательный элемент.

Тип: string

onCancelledCreditUrl

URL после отмены зачисления средств.

 | Описание Merchant API | 128

Необязательный элемент.

Тип: string

onAuthoriseUrl

URL после авторизации средств.

Необязательный элемент.

Тип: string

attribute

Свойства счета.

Данные представляются в виде "ключ-значение". Возможные ключи:

• alias. Название счета. Название счета должно быть уникальным среди счетов одного
пользователя.

Если необходимо Название счета (Псевдоним) сделать публичным, то в элементе
attribute для поля alias следует передать элемент published со значение true.

• interfacetype. Тип интерфейса.

1 - MONETA.Assistant.
• testmode. Тестовый режим (true|false).
• paymentsystem_limitids. Список платежных систем.
• paymentsystem_unitid. Платежная система по умолчанию.
• checkurl. Check URL.
• payurl. Pay URL.
• httpmethod. HTTP метод для PayUrl, CheckUrl (GET | POST).
• issignaturemandatory. Подпись формы оплаты обязательна (true|false).
• redefinesettingsinurl. Можно переопределять настройки в url (true|false).
• successurl. Success URL.
• failurl. Fail URL.
• inprogressurl. InProgress URL.
• returnurl. Return URL.
• assistantformtarget. Target (возврат для iframe). Возможные значения: _blank, _self,

_top, _parent.

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

Исходящее сообщение: CreateAccountResponse

Ответ, который приходит на запрос CreateAccountRequest. В ответе содержится номер (AccountId)
созданного счета.

XML Schema

<xsd:element name="CreateAccountResponse">
 <xsd:simpleType>
 <xsd:restriction base="tns:AccountId"/>
 </xsd:simpleType>
</xsd:element>

EditAccount Endpoint

Входящее сообщение: EditAccountRequest

Запрос на редактирование счета. У счета можно изменить свойства "псевдоним" и "платежный пароль".

 | Описание Merchant API | 129

XML Schema

<xsd:element name="EditAccountRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="id" type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="alias" type="xsd:string"/>
 <xsd:element minOccurs="0" name="paymentPassword">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="5"/>
 <xsd:whiteSpace value="collapse"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element minOccurs="0" name="paymentPasswordExpirationDate"
 type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="oldPaymentPassword">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="5"/>
 <xsd:whiteSpace value="collapse"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element minOccurs="0" name="onSuccessfulDebitUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onSuccessfulCreditUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="signature" type="xsd:string"/>
 <xsd:element minOccurs="0" name="lowBalanceThreshold" type="tns:Money"/>
 <xsd:element minOccurs="0" name="highBalanceThreshold" type="tns:Money"/>
 <xsd:element minOccurs="0" name="prototypeAccountId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="oldPaymentPasswordChallenge"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="onCancelledDebitUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onCancelledCreditUrl" type="xsd:string"/>
 <xsd:element minOccurs="0" name="onAuthoriseUrl" type="xsd:string"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueApprovedAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
id

Идентификатор редактируемого счета.

Тип: AccountId Simple Type

alias
Новый псевдоним счета.

Псевдоним счета должен быть уникальным среди счетов пользователя.

Необязательный элемент.

Тип: string

paymentPassword

Новый платежный пароль.

Для того чтобы изменить платежный пароль, необходимо указать предыдущий
платежный пароль.

Необязательный элемент.

Тип: string

Минимальная длина: 5

paymentPasswordExpirationDate

 | Описание Merchant API | 130

Включить/выключить срок действия платежного пароля. Это поле используется, если в
запросе пришел элемент paymentPassword.

Необязательный элемент.

Тип: boolean

oldPaymentPassword

Текущий платежный пароль.

Для того чтобы изменить платежный пароль на новый, необходимо указать текущий
платежный пароль.

Необязательный элемент.

Тип: string

Минимальная длина: 5

onSuccessfulDebitUrl
URL после списания средств.

Необязательный элемент.

Тип: string

onSuccessfulCreditUrl
URL после зачисления средств.

Необязательный элемент.

Тип: string

signature

Код проверки целостности данных.

Необязательный элемент.

Тип: string

lowBalanceThreshold

Если баланс счета меньше данного значения, то раз в сутки уходит уведомление об этом
событии.

Необязательный элемент.

Тип: Money Simple Type

highBalanceThreshold

Если баланс счета больше данного значения, то раз в сутки уходит уведомление об этом
событии.

Необязательный элемент.

Тип: Money Simple Type

prototypeAccountId

Счет-прототип с которого берутся свойства "по умолчанию".

Необязательный элемент.

Тип: long

oldPaymentPasswordChallenge

Запрос для платежного пароля.

Необязательный элемент.

Тип: string

onCancelledDebitUrl

 | Описание Merchant API | 131

URL после отмены списания средств.

Необязательный элемент.

Тип: string

onCancelledCreditUrl

URL после отмены зачисления средств.

Необязательный элемент.

Тип: string

onAuthoriseUrl

URL после авторизации средств.

Необязательный элемент.

Тип: string

attribute

Свойства счета.

Данные представляются в виде "ключ-значение". Возможные ключи:

• alias. Название счета. Название счета должно быть уникальным среди счетов одного
пользователя.

Если необходимо Название счета (Псевдоним) сделать публичным, то в элементе
attribute для поля alias следует передать элемент published со значение true.

• interfacetype. Тип интерфейса.

1 - MONETA.Assistant.
• testmode. Тестовый режим (true|false).
• paymentsystem_limitids. Список платежных систем.
• paymentsystem_unitid. Платежная система по умолчанию.
• checkurl. Check URL.
• payurl. Pay URL.
• httpmethod. HTTP метод для PayUrl, CheckUrl (GET | POST).
• issignaturemandatory. Подпись формы оплаты обязательна (true|false).
• redefinesettingsinurl. Можно переопределять настройки в url (true|false).
• successurl. Success URL.
• failurl. Fail URL.
• inprogressurl. InProgress URL.
• returnurl. Return URL.
• assistantformtarget. Target (возврат для iframe). Возможные значения: _blank, _self,

_top, _parent.

Для того чтобы удалить какое-то значение счета, требуется передать key и пустое
значение value.

Необязательный элемент.

Тип: KeyValueApprovedAttribute Complex Type

Исходящее сообщение: EditAccountResponse

Ответ, который приходит на запрос EditAccountRequest. В ответе нет никаких данных. Если в процессе
сохранения счета произошла ошибка, то возникнет Exception. Если Exception не возник - значит счет
гарантированно сохранен.

XML Schema

<xsd:element name="EditAccountResponse">
 <xsd:complexType/>

 | Описание Merchant API | 132

</xsd:element>

FindAccountsList Endpoint

Входящее сообщение: FindAccountsListRequest

Запрос на получение списка счетов по заданным условиям поиска.

Тип: Entity Complex Type

XML Schema

<xsd:element name="FindAccountsListRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="alias" type="xsd:string"/>
 <xsd:element minOccurs="0" name="currency" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="isDelegatedAccount" type="xsd:boolean"/
>
 <xsd:element minOccurs="0" name="showBankAccount" type="xsd:boolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

Пользователь, которому принадлежат счета. Если это поле не задано, то используется
текущий пользователь.

Необязательный элемент.

Тип: long

alias
Название счета. Поиск происходит по прямому совпадению. Для задания маски можно
указать спец-символы "*" или "?".

Необязательный элемент.

Тип: string

currency
Валюта счета.

Необязательный элемент.

Тип: Currency Simple Type

isDelegatedAccount

Является ли счет делегированным.

• Поле не указано - выбрать все счета.
• false. Выбрать только неделегированные счета.
• true. Выбрать только делегированные счета.

Необязательный элемент.

Тип: boolean

showBankAccount

Если значение равно true, в ответе (в элементе attribute) вернутся поля
bankAccountForCredits и bankAccountForDebits.

 | Описание Merchant API | 133

Необязательный элемент.

Тип: boolean

Исходящее сообщение: FindAccountsListResponse

Ответ, который содержит список счетов.

XML Schema

<xsd:element name="FindAccountsListResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="account"
 type="tns:AccountInfo"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

BlockAccount Endpoint

Входящее сообщение: BlockAccountRequest

Блокировка счета.

Тип: AbstractAttributeObject Complex Type

XML Schema

<xsd:element name="BlockAccountRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="id" type="tns:AccountId"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
id

Идентификатор счета.

Тип: AccountId Simple Type

Исходящее сообщение: BlockAccountResponse

Ответ, который приходит на запрос BlockAccountRequest. В ответе нет никаких данных. Если в процессе
блокирования счета произошла ошибка, то возникнет Exception. Если Exception не возник - значит счет
гарантированно заблокирован.

Тип: AbstractAttributeObject Complex Type

XML Schema

<xsd:element name="BlockAccountResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 134

UnblockAccount Endpoint

Входящее сообщение: UnblockAccountRequest

Разблокирование счета.

Если счет был заблокирован с помощью метода BlockAccountRequest или в личном кабинете
пользователя, то для разблокирования счета нужно передать в запросе "ответ на секретный вопрос" и
"платежный пароль" этого счета. Разблокировать счет может только тот пользователь (с тем же логином),
который заблокировал счет.

Если счет был заблокирован после ввода неверного платежного пароля (например, во время оплаты), то
для разблокирования счета требуется только ответ на секретный вопрос.

Тип: AbstractAttributeObject Complex Type

XML Schema

<xsd:element name="UnblockAccountRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="id" type="tns:AccountId"/>
 <xsd:element name="secretAnswer" type="xsd:string"/>
 <xsd:element minOccurs="0" name="paymentPassword"
 type="tns:PaymentPassword"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
id

Идентификатор счета.

Тип: AccountId Simple Type

secretAnswer

Ответ на секретный вопрос (в разделе Безопасность).

Тип: string

paymentPassword

Платежный пароль.

Платежный пароль требуется, если счет был заблокирован с помощью метода
BlockAccountRequest или в личном кабинете пользователя.

Если счет был заблокирован после ввода неверного платежного пароля, то этот элемент
не требуется.

Необязательный элемент.

Тип: PaymentPassword Complex Type

Исходящее сообщение: UnblockAccountResponse

Ответ, который приходит на запрос UnblockAccountRequest. В ответе нет никаких данных. Если в
процессе разблокирования счета произошла ошибка, то возникнет Exception. Если Exception не возник -
значит счет гарантированно разблокирован.

Тип: AbstractAttributeObject Complex Type

 | Описание Merchant API | 135

XML Schema

<xsd:element name="UnblockAccountResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject"/>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Документы, юридические реквизиты, договоры

CreateProfileDocument Endpoint

Входящее сообщение: CreateProfileDocumentRequest

Запрос на создание документа пользователя.

Тип: Document Complex Type

XML Schema

<xsd:element name="CreateProfileDocumentRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Document">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

Пользователь, которому будет принадлежать данный документ.

Если это поле не задано, то документ создается для текущего пользователя.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: CreateProfileDocumentResponse

Ответ на запрос создания документа в профиле.

XML Schema

<xsd:element name="CreateProfileDocumentResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="id" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 136

Описание
id

Идентификатор документа в системе MONETA.RU.

Тип: long

EditProfileDocument Endpoint

Входящее сообщение: EditProfileDocumentRequest

Запрос на редактирование документа пользователя.

Тип: Document Complex Type

XML Schema

<xsd:element name="EditProfileDocumentRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Document">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

Пользователь, которому принадлежит данный документ.

Если это поле не задано, то документ ищется для текущего пользователя.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: EditProfileDocumentResponse

Ответ, который приходит на запрос EditProfileDocumentRequest.

В ответе нет никаких данных. Если в процессе сохранения документа произошла ошибка, то возникнет
Exception.

Если Exception не возник - значит документ гарантированно сохранен.

XML Schema

<xsd:element name="EditProfileDocumentResponse">
 <xsd:complexType/>
</xsd:element>

FindContracts Endpoint

Входящее сообщение: FindContractsRequest

Запрос на получение данных договора по ID пользователя. Если данные не найдены, возвращается пустой
список.

 | Описание Merchant API | 137

Тип: Entity Complex Type

XML Schema

<xsd:element name="FindContractsRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Необязательный элемент.

Тип: long

Исходящее сообщение: FindContractsResponse

Ответ на запрос FindContractsRequest.

XML Schema

<xsd:element name="FindContractsResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="contract"
 type="tns:Contract"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

FindLegalInformation Endpoint

Входящее сообщение: FindLegalInformationRequest

Запрос на получение юридических реквизитов по ID пользователя. Если данные не найдены,
возвращается пустой список.

Тип: Entity Complex Type

XML Schema

<xsd:element name="FindLegalInformationRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 138

Описание
unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: FindLegalInformationResponse

Ответ на запрос FindLegalInformationRequest.

XML Schema

<xsd:element name="FindLegalInformationResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="legalInformation"
 type="tns:LegalInformation"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

FindProfileDocumentFiles Endpoint

Входящее сообщение: FindProfileDocumentFilesRequest

Запрос на получение бинарных данных, ассоциированных с указанным документом.

XML Schema

<xsd:element name="FindProfileDocumentFilesRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="documentId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Исходящее сообщение: FindProfileDocumentFilesResponse

Ответ, содержащий бинарные данные, ассоциированные с указанным в запросе документом.

XML Schema

<xsd:element name="FindProfileDocumentFilesResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="file" type="tns:File"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

FindProfileDocuments Endpoint

Входящее сообщение: FindProfileDocumentsRequest

Запрос на получение документов пользователя.

 | Описание Merchant API | 139

XML Schema

<xsd:element name="FindProfileDocumentsRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя, документы которого запрашиваются.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: FindProfileDocumentsResponse

Ответ на запрос FindProfileDocumentsRequest.

XML Schema

<xsd:element name="FindProfileDocumentsResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="document"
 type="tns:Document"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
document

Список найденных документов. Если документов нет - список пустой.

Необязательный элемент.

Тип: Document Complex Type

UploadProfileDocumentFile Endpoint

Входящее сообщение: UploadProfileDocumentFileRequest

Запрос на создание/редактирование файла документа.

XML Schema

<xsd:element name="UploadProfileDocumentFileRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="file" type="tns:File"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
file

 | Описание Merchant API | 140

Если указано поле fileId - файл редактируется, иначе создается новый файл.

Поле approved в данном запросе не используется.

Если не указан mimeType, но в запросе есть имя файла (поле title), то mimeType будет
вычисляться по расширению файла.

Тип: File Complex Type

Исходящее сообщение: UploadProfileDocumentFileResponse

Ответ на запрос создания/редактирования файла документа.

Если в процессе сохранения файла произошла ошибка, то возникнет Exception. Если Exception не возник -
значит файл гарантированно сохранен.

XML Schema

<xsd:element name="UploadProfileDocumentFileResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="fileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
fileId

ID файла.

Тип: long

Банковские реквизиты

FindBankAccounts Endpoint

Входящее сообщение: FindBankAccountsRequest

Запрос на получение банковских реквизитов по ID пользователя. Если данные не найдены, возвращается
пустой список.

Тип: Entity Complex Type

XML Schema

<xsd:element name="FindBankAccountsRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU. Если это поле не задано, то используется
текущий пользователь.

 | Описание Merchant API | 141

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: FindBankAccountsResponse

Ответ на запрос FindBankAccountsRequest.

XML Schema

<xsd:element name="FindBankAccountsResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="bankAccount"
 type="tns:BankAccount"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

EditBankAccount Endpoint

Входящее сообщение: EditBankAccountRequest

Запрос на редактирование банковских реквизитов пользователя.

Тип: BankAccount Complex Type

XML Schema

<xsd:element name="EditBankAccountRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:BankAccount">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

Пользователь, которому принадлежат банковские реквизиты.

Если это поле не задано, то банковские реквизиты ищются для текущего пользователя.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: EditBankAccountResponse

Ответ, который приходит на запрос EditBankAccountRequest.

 | Описание Merchant API | 142

В ответе нет никаких данных. Если в процессе сохранения банковских реквизитов произошла ошибка, то
возникнет Exception. Если Exception не возник - значит банковские реквизиты гарантированно сохранены.

XML Schema

<xsd:element name="EditBankAccountResponse">
 <xsd:complexType/>
</xsd:element>

CreateBankAccount Endpoint

Входящее сообщение: CreateBankAccountRequest

Запрос на создание банковских реквизитов.

Тип: BankAccount Complex Type

XML Schema

<xsd:element name="CreateBankAccountRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:BankAccount">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

Пользователь, которому будут принадлежать банковские реквизиты.

Если это поле не задано, то банковские реквизиты создаются для текущего пользователя.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

Исходящее сообщение: CreateBankAccountResponse

Ответ на запрос создания банковских реквизитов.

XML Schema

<xsd:element name="CreateBankAccountResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="id" type="xsd:long"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
id

Идентификатор банковских реквизитов в системе MONETA.RU.

 | Описание Merchant API | 143

Тип: long

Делегированный доступ к счетам

FindAccountRelations Endpoint

Входящее сообщение: FindAccountRelationsRequest

Запрос на получение списка пользователей, которые имеют делегированный доступ к указанному счету.

XML Schema

<xsd:element name="FindAccountRelationsRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="accountId" type="tns:AccountId"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

Исходящее сообщение: FindAccountRelationsResponse

Ответ на запрос FindAccountRelationsRequest.

XML Schema

<xsd:element name="FindAccountRelationsResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="accountRelation"
 type="tns:AccountRelation"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountRelation

Список найденных пользователей, которые имеют делегированный доступ к указанному
счету. Если пользователей нет - список пустой.

Необязательный элемент.

Тип: AccountRelation Complex Type

GetAccountRelation Endpoint

Входящее сообщение: GetAccountRelationRequest

Запрос на получение данных по делегированному доступу.

XML Schema

<xsd:element name="GetAccountRelationRequest">
 <xsd:complexType>
 <xsd:sequence>

 | Описание Merchant API | 144

 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element name="principalEmail" type="tns:Email"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

principalEmail

Email пользователя.

Тип: Email Simple Type

Исходящее сообщение: GetAccountRelationResponse

Ответ на запрос GetAccountRelationRequest.

XML Schema

<xsd:element name="GetAccountRelationResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="1" minOccurs="0" name="accountRelation"
 type="tns:AccountRelation"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

SaveAccountRelation Endpoint

Входящее сообщение: SaveAccountRelationRequest

Запрос на сохранение делегированного доступа к счету.

Тип: AccountRelation Complex Type

XML Schema

<xsd:element name="SaveAccountRelationRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AccountRelation">
 <xsd:sequence>
 <xsd:element name="paymentPassword" type="tns:Password"/>
 <xsd:element minOccurs="0" name="paymentPasswordChallenge"
 type="xsd:string"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
paymentPassword

Платежный пароль.

Тип: Password Simple Type

paymentPasswordChallenge

Запрос для платежного пароля.

 | Описание Merchant API | 145

Необязательный элемент.

Тип: string

Исходящее сообщение: SaveAccountRelationResponse

Ответ, который приходит на запрос SaveAccountRelationRequest.

В ответе нет никаких данных. Если в процессе сохранения счета произошла ошибка, то возникнет
Exception. Если Exception не возник - значит делегированный доступ гарантированно сохранен.

XML Schema

<xsd:element name="SaveAccountRelationResponse">
 <xsd:complexType/>
</xsd:element>

DeleteAccountRelation Endpoint

Входящее сообщение: DeleteAccountRelationRequest

Запрос на удаление делегированного доступа к счету.

XML Schema

<xsd:element name="DeleteAccountRelationRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element name="principalEmail" type="tns:Email"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

principalEmail

Email пользователя.

Тип: Email Simple Type

Исходящее сообщение: DeleteAccountRelationResponse

Ответ, который приходит на запрос DeleteAccountRelationRequest.

В ответе нет никаких данных. Если в процессе сохранения счета произошла ошибка, то возникнет
Exception. Если Exception не возник - значит делегированный доступ гарантированно удален.

XML Schema

<xsd:element name="DeleteAccountRelationResponse">
 <xsd:complexType/>
</xsd:element>

Отчеты

 | Описание Merchant API | 146

GetTurnoverList Endpoint

Входящее сообщение: GetTurnoverListRequest

Получение информации об итогах по месяцам.

Если данные не найдены, то size в ответе равен 0.

XML Schema

<xsd:element name="GetTurnoverListRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element name="dateFrom" type="xsd:date"/>
 <xsd:element minOccurs="0" name="dateTo" type="xsd:date"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="accountIds"
 type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="currencyCode" type="tns:Currency"/>
 <xsd:element default="true" minOccurs="0" name="groupByCurrency"
 type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="operationTypeCategory"
 type="tns:OperationTypeCategory"/>
 <xsd:element minOccurs="0" name="categoryDetails" type="xsd:boolean"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Необязательный элемент.

Тип: long

dateFrom

Дата начала периода. Дата берется с начала указанного месяца.

Тип: date

dateTo

Дата окончания периода. В дате устанавливается конец указанного месяца. Если дата не
установлена, то берется конец месяца из даты dateFrom.

Необязательный элемент.

Тип: date

accountIds

Список счетов, которые учитываются в итогах по месяцам.

Необязательный элемент.

Тип: AccountId Simple Type

currencyCode

Валюта, которая учитывается в итогах по месяцам.

Необязательный элемент.

Тип: Currency Simple Type

groupByCurrency

 | Описание Merchant API | 147

Если groupByCurrency=true, то в ответе делается группировка по валюте.

Необязательный элемент.

Тип: boolean

Значение по умолчанию: true

operationTypeCategory

Категория операций, которая учитывается в итогах по месяцам.

Необязательный элемент.

Тип: OperationTypeCategory Simple Type

categoryDetails

Если categoryDetails=true, то в ответе делается группировка по категориям операций.

Необязательный элемент.

Тип: boolean

attribute

Дополнительные атрибуты запроса.

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

Исходящее сообщение: GetTurnoverListResponse

Ответ на запрос информации об итогах по месяцам.

XML Schema

<xsd:element name="GetTurnoverListResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element default="true" minOccurs="0" name="groupByCurrency"
 type="xsd:boolean"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="turnover">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="date" type="xsd:date"/>
 <xsd:element minOccurs="0" name="account" type="xsd:string"/>
 <xsd:element name="currency" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="operationTypeCategory"
 type="tns:OperationTypeCategory"/>
 <xsd:element name="incomeAmount" type="tns:Money"/>
 <xsd:element name="incomeCommission" type="tns:Money"/>
 <xsd:element name="incomeTransactionsCount" type="xsd:long"/>
 <xsd:element minOccurs="0" name="incomeLockedBalance"
 type="tns:Money"/>
 <xsd:element name="expenseAmount" type="tns:Money"/>
 <xsd:element name="expensesIncludingCommission" type="tns:Money"/>
 <xsd:element name="expensesExtraCommission" type="tns:Money"/>
 <xsd:element name="expenseTransactionsCount" type="xsd:long"/>
 <xsd:element minOccurs="0" name="expenseLockedBalance"
 type="tns:Money"/>
 <xsd:element name="total" type="tns:Money"/>
 <xsd:element name="openingBalance" type="tns:Money"/>
 <xsd:element name="closingBalance" type="tns:Money"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

 | Описание Merchant API | 148

Описание
groupByCurrency

Если groupByCurrency=true, то в ответе делается группировка по валюте.

Необязательный элемент.

Тип: boolean

Значение по умолчанию: true

turnover

Необязательный элемент.

date
Дата.

Необязательный элемент.

Тип: date

account
Счет.

Необязательный элемент.

Тип: string

currency
Валюта.

Тип: Currency Simple Type

operationTypeCategory
Категория операций (возвращается, если в запросе categoryDetails=true).

Необязательный элемент.

Тип: OperationTypeCategory Simple Type

incomeAmount

Приход. Сумма.

Тип: Money Simple Type

incomeCommission

Приход. Комиссия.

Тип: Money Simple Type

incomeTransactionsCount

Приход. Количество.

Тип: long

incomeLockedBalance

Приход. Заблокированная сумма.

Необязательный элемент.

Тип: Money Simple Type

expenseAmount
Расход. Сумма.

Тип: Money Simple Type

expensesIncludingCommission
Расход. В том числе комиссия.

Тип: Money Simple Type

 | Описание Merchant API | 149

expensesExtraCommission
Расход. Дополнительная комиссия.

Тип: Money Simple Type

expenseTransactionsCount

Расход. Количество.

Тип: long

expenseLockedBalance

Расход. Заблокированная сумма.

Необязательный элемент.

Тип: Money Simple Type

total
Итого.

Тип: Money Simple Type

openingBalance

Входящий остаток.

Тип: Money Simple Type

closingBalance

Исходящий остаток.

Тип: Money Simple Type

GetFinancialFlowsList Endpoint

Входящее сообщение: GetFinancialFlowsListRequest

Получение информации о финансовых потоках.

Если данные не найдены, то size в ответе равен 0.

Тип: Entity Complex Type

XML Schema

<xsd:element name="GetFinancialFlowsListRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element name="dateFrom" type="xsd:date"/>
 <xsd:element minOccurs="0" name="dateTo" type="xsd:date"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="accountIds"
 type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="currencyCode" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="operationTypeCategory"
 type="tns:OperationTypeCategory"/>
 <xsd:element minOccurs="0" name="operationAmountType"
 type="tns:OperationAmountType"/>
 <xsd:element minOccurs="0" name="categoryDetails" type="xsd:boolean"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueAttribute"/>
 <xsd:element minOccurs="0" name="operationStatusState"
 type="tns:OperationStatusState"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>

 | Описание Merchant API | 150

</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Необязательный элемент.

Тип: long

dateFrom

Дата начала финансового потока. Дата берется с начала указанного месяца.

Тип: date

dateTo

Дата окончания финансового потока. В дате устанавливается конец указанного месяца.
Если дата не установлена, то берется конец месяца из даты dateFrom. Период просмотра
финансовых потоков не может быть больше 3 месяцев.

Необязательный элемент.

Тип: date

accountIds
Список счетов, которые учитываются в финансовом потоке.

Необязательный элемент.

Тип: AccountId Simple Type

currencyCode

Валюта, которая учитывается в финансовом потоке.

Необязательный элемент.

Тип: Currency Simple Type

operationTypeCategory

Категория операций, которая учитывается в финансовом потоке.

Необязательный элемент.

Тип: OperationTypeCategory Simple Type

operationAmountType

Расходные или приходные операции. При отсутствии этого поля учитываются все
операции.

Необязательный элемент.

Тип: OperationAmountType Simple Type

categoryDetails

Если categoryDetails=true, то в ответе делается группировка по категориям операций.

Необязательный элемент.

Тип: boolean

attribute
Дополнительные атрибуты запроса.

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

 | Описание Merchant API | 151

operationStatusState
Состояние операций в данном финансовом потоке. Если это поле не установлено - то
потоки со всеми состояниями.

Необязательный элемент.

Тип: OperationStatusState Simple Type

Исходящее сообщение: GetFinancialFlowsListResponse

Ответ на запрос информации о финансовых потоках.

XML Schema

<xsd:element name="GetFinancialFlowsListResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="financialFlow">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="date" type="xsd:string"/>
 <xsd:element name="payerSideAccess" type="xsd:boolean"/>
 <xsd:element name="payerFlowId" type="xsd:long"/>
 <xsd:element name="payerFlowName" type="xsd:string"/>
 <xsd:element name="payerCurrencyCode" type="tns:Currency"/>
 <xsd:element name="payeeSideAccess" type="xsd:boolean"/>
 <xsd:element name="payeeFlowId" type="xsd:long"/>
 <xsd:element name="payeeFlowName" type="xsd:string"/>
 <xsd:element name="payeeCurrencyCode" type="tns:Currency"/>
 <xsd:element minOccurs="0" name="payerDebited" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerWithheld" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerFee" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payerExchangeFee" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payeeCredited" type="tns:Money"/>
 <xsd:element minOccurs="0" name="payeeFee" type="tns:Money"/>
 <xsd:element name="transactionsCount" type="xsd:long"/>
 <xsd:element minOccurs="0" name="operationTypeCategory"
 type="tns:OperationTypeCategory"/>
 <xsd:element name="operationStatusState"
 type="tns:OperationStatusState"/>
 <xsd:element minOccurs="0" name="reversal" type="xsd:boolean"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="attribute"
 type="tns:KeyValueAttribute"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
financialFlow

Необязательный элемент.

date

Дата финансового потока (формат yyyy-mm)

Необязательный элемент.

Тип: string

payerSideAccess

Есть ли доступ к финансовому потоку плательщика.

Тип: boolean

payerFlowId

 | Описание Merchant API | 152

ID финансового потока плательщика.

Тип: long

payerFlowName

Название финансового потока плательщика.

Тип: string

payerCurrencyCode
Валюта финансового потока плательщика.

Тип: Currency Simple Type

payeeSideAccess

Есть ли доступ к финансовому потоку получателя.

Тип: boolean

payeeFlowId

ID финансового потока получателя.

Тип: long

payeeFlowName

Название финансового потока получателя.

Тип: string

payeeCurrencyCode

Валюта финансового потока получателя.

Тип: Currency Simple Type

payerDebited

Сумма, списанная с плательщика.

Необязательный элемент.

Тип: Money Simple Type

payerWithheld

Сумма, удержанная с плательщика.

Необязательный элемент.

Тип: Money Simple Type

payerFee

Сумма комиссии плательщика.

Необязательный элемент.

Тип: Money Simple Type

payerExchangeFee

Сумма обменной комиссии плательщика.

Необязательный элемент.

Тип: Money Simple Type

payeeCredited

Сумма, зачисленная получателю.

Необязательный элемент.

Тип: Money Simple Type

 | Описание Merchant API | 153

payeeFee

Сумма комисии получателя.

Необязательный элемент.

Тип: Money Simple Type

transactionsCount

Количество операций в данном финансовом потоке.

Тип: long

operationTypeCategory

Категория операций в данном финансовом потоке (возвращается, если в запросе
categoryDetails=true).

Необязательный элемент.

Тип: OperationTypeCategory Simple Type

operationStatusState

Состояние операций в данном финансовом потоке.

Тип: OperationStatusState Simple Type

reversal

• false - Обычные проводки.
• true - Сторнирующие проводки.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_2.

Необязательный элемент.

Тип: boolean

attribute

Дополнительные атрибуты ответа.

Для получения этого поля в запросе необходимо выставлять атрибут version равный или
больше VERSION_2.

Необязательный элемент.

Тип: KeyValueAttribute Complex Type

AccountStatement Endpoint

Входящее сообщение: AccountStatementRequest

Запрос на получение выписки по лицевому счету.

Запрос может быть сформирован либо по "интервалу" либо по "периоду".

Если по "интервалу", то указываем dateFrom и dateTo.

Если по "периоду", то заполняем поле selectPeriod указанными ниже значениями.

XML Schema

<xsd:element name="AccountStatementRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element minOccurs="0" name="accountRS">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:minLength value="20"/>
 <xsd:maxLength value="20"/>

 | Описание Merchant API | 154

 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:choice>
 <xsd:sequence>
 <xsd:element name="dateFrom" type="xsd:date"/>
 <xsd:element name="dateTo" type="xsd:date"/>
 </xsd:sequence>
 <xsd:element name="selectPeriod">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="TODAY"/>
 <xsd:enumeration value="YESTERDAY"/>
 <xsd:enumeration value="CURRENT_WEEK"/>
 <xsd:enumeration value="CURRENT_MONTH"/>
 <xsd:enumeration value="PREVIOUS_MONTH"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:choice>
 <xsd:element default="false" minOccurs="0" name="searchInArchive"
 type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="operationPropertyNames" type="xsd:string"/>
 <xsd:element default="25" name="pageSize" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

accountRS
20-значный внутрибанковский счет. Необязательный параметр.

Необязательный элемент.

Тип: string

Максимальная длина: 20

Минимальная длина: 20

selectPeriod
Интревал выборки данных. Интервал высчитывается, относительно текущей даты.

Тип: string

searchInArchive

Поиск операций в архиве.

Необязательный элемент.

Тип: boolean

Значение по умолчанию: false

operationPropertyNames

Список свойств операции, разделённый запятыми, которые будут возвращены в ответе.

Например: WIREKPP, WIRETRANSFERORDERNUMBER,
WIRETRANSFERORDERDATE, WIREOKTMO

Необязательный элемент.

Тип: string

pageSize

 | Описание Merchant API | 155

Количество элементов, возвращаемых в результате запроса.

Тип: int

Значение по умолчанию: 25

dateFrom
Дата начала периода выборки.

Тип: date

dateTo
Дата окончания периода выборки.

Тип: date

Исходящее сообщение: AccountStatementResponse

Ответ на запрос accountStatementRequest. Содержит выписку по счету.

XML Schema

<xsd:element name="AccountStatementResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="ownerAccount" type="xsd:string"/>
 <xsd:element minOccurs="0" name="contractDate" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="ownerAccountCurrency" type="xsd:string"/>
 <xsd:element minOccurs="0" name="ownerName" type="xsd:string"/>
 <xsd:element minOccurs="0" name="dateFrom" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="dateTo" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="lastOperationDate" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="now" type="xsd:dateTime"/>
 <xsd:element minOccurs="0" name="inSaldo" type="tns:Money"/>
 <xsd:element minOccurs="0" name="outSaldo" type="tns:Money"/>
 <xsd:element minOccurs="0" name="inSaldoBlocked" type="tns:Money"/>
 <xsd:element minOccurs="0" name="outSaldoBlocked" type="tns:Money"/>
 <xsd:element minOccurs="0" name="debitAmountTotal" type="tns:Money"/>
 <xsd:element minOccurs="0" name="creditAmountTotal" type="tns:Money"/>
 <xsd:element name="totalSize" type="xsd:long"/>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="orders"
 type="tns:AccountStatementRecordType"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
ownerAccount

Внутрибанковский счет.

Тип: string

contractDate
Дата договора.

Необязательный элемент.

Тип: dateTime

ownerAccountCurrency
Валюта счета.

Необязательный элемент.

Тип: string

ownerName
Владелец счета.

 | Описание Merchant API | 156

Необязательный элемент.

Тип: string

dateFrom
Дата начала выборки.

Необязательный элемент.

Тип: dateTime

dateTo
Дата окончания выборки.

Необязательный элемент.

Тип: dateTime

lastOperationDate
Дата последней операции.

Необязательный элемент.

Тип: dateTime

now
Дата актуальности.

Необязательный элемент.

Тип: dateTime

inSaldo
Входящий остаток.

Необязательный элемент.

Тип: Money Simple Type

outSaldo
Исходящий остаток.

Необязательный элемент.

Тип: Money Simple Type

inSaldoBlocked
Заблокированная входящая сумма.

Необязательный элемент.

Тип: Money Simple Type

outSaldoBlocked
Заблокированная исходящая сумма.

Необязательный элемент.

Тип: Money Simple Type

debitAmountTotal
Итоговые обороты по дебету.

Необязательный элемент.

Тип: Money Simple Type

creditAmountTotal
Итоговые обороты по кредиту.

Необязательный элемент.

Тип: Money Simple Type

 | Описание Merchant API | 157

totalSize
Общее количество записей, которое можно получить в данной выборке.

Тип: long

orders
Информация об операциях.

Необязательный элемент.

Тип: AccountStatementRecordType Complex Type

FindReports Endpoint

Входящее сообщение: FindReportsRequest

Запрос на получение отчетов по ID пользователя. Если данные не найдены, возвращается пустой список.

XML Schema

<xsd:element name="FindReportsRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="reportId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="year" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU. Если это поле не задано, то используется
текущий пользователь.

Необязательный элемент.

Тип: long

reportId

ID отчета.

Если в запросе указан ID отчета, то в ответе (FindReportsResponse) в списке отчетов
(элемент report) будет один отчет.

Необязательный элемент.

Тип: long

year

Год, за который следует искать экземпляры отчета.

Если в запросе это поле не будет указано, то в ответе (FindReportsResponse) будут
возвращены только отчеты, а экземпляры отчетов возвращены не будут. То есть, если в
запросе не указать элемент year, то в ответе элемент reportInstance (список экземпляров
отчета) для типа Report будет пустым.

Необязательный элемент.

Тип: int

Исходящее сообщение: FindReportsResponse

Ответ на запрос FindReportsRequest.

 | Описание Merchant API | 158

XML Schema

<xsd:element name="FindReportsResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element maxOccurs="unbounded" minOccurs="0" name="report"
 type="tns:Report"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
report

Список отчетов.

Необязательный элемент.

Тип: Report Complex Type

Идентификация пользователя
1. Перед тем как начать процедуру идентификации пользователь должен заполнить следующие поля в

своем профайле:

• Имя (first_name)
• Отчество (middle_initial_name)
• Фамилия (last_name)
• Дата рождения (date_of_birth)
• Адрес регистрации (legal_address)
• ИНН (inn)
• Сотовый телефон (cell_phone) должен быть подтвержден
• Паспортные данные

2. Для того чтобы получить уникальный код идентификации, пользователь может перейти по ссылке
https://www.moneta.ru/personificationCode.htm, либо центр идентификации может вызвать метод
GetPersonificationCodeRequest, чтобы получить код идентификации для пользователя.

Примечание: Код идентификации действует 7 дней. Если пользователь не закончил процедуру
идентификации за это время, ему следует получить новый код.

3. Центр идетнификации использует метод VerifyPersonificationCodeRequest для того, чтобы получить
информацию о пользователе. Если пользователь предоставил недостаточно информации, то Moneta.Ru
вернет ошибку.

4. После того как центр идентификации убедится, что предоставленная пользователем информация
верна, центр идентификации использует метод ConfirmPersonificationRequest для завершения
процедуры идентификации.

GetPersonificationCode Endpoint

Входящее сообщение: GetPersonificationCodeRequest

Запрос на получение кода, с помощью которого можно произвести идентификацию пользователя.

XML Schema

<xsd:element name="GetPersonificationCodeRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:choice minOccurs="0">
 <xsd:element name="accountId" type="tns:AccountId"/>
 <xsd:element name="unitId" type="xsd:long"/>
 </xsd:choice>
 </xsd:sequence>
 </xsd:complexType>

https://www.moneta.ru/personificationCode.htm

 | Описание Merchant API | 159

</xsd:element>

Описание
accountId

Номер счета в системе MONETA.RU.

Тип: AccountId Simple Type

unitId

ID пользователя в системе MONETA.RU.

Если это поле не задано, то используется текущий пользователь.

Тип: long

Исходящее сообщение: GetPersonificationCodeResponse

Ответ, который приходит на запрос GetPersonificationCodeRequest.

XML Schema

<xsd:element name="GetPersonificationCodeResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="personificationCode" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
personificationCode

Код, с помощью которого можно произвести идентификацию пользователя.

Тип: string

VerifyPersonificationCode Endpoint

Входящее сообщение: VerifyPersonificationCodeRequest

Проверка кода идентификации пользователя.

Тип: Entity Complex Type

XML Schema

<xsd:element name="VerifyPersonificationCodeRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element name="personificationCode" type="xsd:string"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
personificationCode

Код, с помощью которого можно произвести идентификацию пользователя.

Тип: string

 | Описание Merchant API | 160

Исходящее сообщение: VerifyPersonificationCodeResponse

Ответ, который приходит на запрос VerifyPersonificationCodeRequest.

Если код идентификации можно использовать (то есть, он найден и срок его действия не закончился), то в
ответе придут данные пользователя, которые есть в системе MONETA.RU.

Если код идентификации использовать нельзя, то возникнет Exception.

XML Schema

<xsd:element name="VerifyPersonificationCodeResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="personalInformation" type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
personalInformation

В profile могут быть следующие поля (если они заполнены пользователем):

• first_name
• middle_initial_name
• last_name
• date_of_birth

формат: yyyy-mm-dd
• legal_address
• inn

Тип: PersonalInformation Complex Type

ConfirmPersonification Endpoint

Входящее сообщение: ConfirmPersonificationRequest

Запрос на проведение идентификации пользователя.

Тип: Entity Complex Type

XML Schema

<xsd:element name="ConfirmPersonificationRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:Entity">
 <xsd:sequence>
 <xsd:element name="personificationCode" type="xsd:string"/>
 <xsd:element name="personalInformation" type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
personificationCode

Код, с помощью которого можно произвести идентификацию пользователя.

Тип: string

personalInformation

 | Описание Merchant API | 161

В profile должны быть заполнены следующие поля:

• first_name
• middle_initial_name (optional)
• last_name
• date_of_birth

формат: yyyy-mm-dd
• legal_address
• inn (optional)

В document должны быть заполнены следующие поля:

• type (всегда равен PASSPORT)
• series
• number
• issuer
• issued
• department

Тип: PersonalInformation Complex Type

Исходящее сообщение: ConfirmPersonificationResponse

Ответ, который приходит на запрос ConfirmPersonificationRequest.

XML Schema

<xsd:element name="ConfirmPersonificationResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="personalInformation" type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
personalInformation

Если идентификация пользователя прошла успешно, то данный элемент содержит
текущие данные пользователя.

Тип: PersonalInformation Complex Type

SimplifiedIdentification Endpoint

Входящее сообщение: SimplifiedIdentificationRequest

Запрос на проведение Упрощённой идентификации пользователя.

Для прохождения упрощённой идентификации у пользователя в личном кабинете должны быть
заполнены:

• Фамилия
• Имя
• Отчество
• Сотовый телефон
• Дата рождения (необязательно)
• СНИЛС (необязательно)
• ИНН (необязательно)
• Паспорт РФ (в разделе Документы)

Упрощённая идентификация доступна только для граждан России. Поэтому, если в личном кабинете
указана страна, то это должна быть Россия.

 | Описание Merchant API | 162

Сотовый телефон в личном кабинете пользователя должен быть "подтвержден". Если он не подтвержден,
то в ответе будет ошибка с кодом "500.7.5". Для подтверждения сотового телефона следует использовать
запросы ApprovePhoneSendConfirmationRequest и ApprovePhoneApplyCodeRequest.

Для прохождения упрощенной идентификации необходимо знать либо ИНН, либо СНИЛС (можно
указать оба поля). Если ИНН и СНИЛС неизвестны, то можно указать Дату рождения пользователя.
Используя Дату рождения пользователя, мы сможем получить ИНН пользователя, который будет
использован для прохождения упрощенной идентификации.

Если в личном кабинете пользователя все необходимые данные уже заполнены (например, запросами
EditProfileRequest, CreateProfileDocumentRequest или EditProfileDocumentRequest), и сотовый
телефон подтвержден, то в данном запросе элемент personalInformation можно не присылать. Если
элемент personalInformation будет заполнен (полностью или частично), то все присланные данные будут
сохранены в личном кабинете пользователя.

Упрощённая идентификация происходит обычно в течение часа.

Тип: AbstractAttributeObject Complex Type

XML Schema

<xsd:element name="SimplifiedIdentificationRequest">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="personalInformation"
 type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
unitId

ID пользователя в системе MONETA.RU. Если это поле не задано, то используется
текущий пользователь.

Необязательный элемент.

Тип: long

personalInformation

В profile должны быть заполнены следующие поля:

• first_name
• middle_initial_name
• last_name
• cell_phone
• date_of_birth (optional)
• snils (optional)
• inn (optional)

В document должны быть заполнены следующие поля:

• type (всегда равен PASSPORT)
• series
• number
• issuer
• issued
• department

Необязательный элемент.

 | Описание Merchant API | 163

Тип: PersonalInformation Complex Type

Исходящее сообщение: SimplifiedIdentificationResponse

Ответ, который приходит на запрос SimplifiedIdentificationRequest.

Тип: AbstractAttributeObject Complex Type

XML Schema

<xsd:element name="SimplifiedIdentificationResponse">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:extension base="tns:AbstractAttributeObject">
 <xsd:sequence>
 <xsd:element name="success" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="error" type="xsd:string"/>
 <xsd:element minOccurs="0" name="errorCode" type="xsd:string"/>
 <xsd:element name="personalInformation" type="tns:PersonalInformation"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:element>

Описание
success

• true. Упрощённая идентификация проведена успешно.
• false. Упрощённая идентификация не была проведена.

Тип: boolean

error

Поле содержит описание ошибки, если Упрощённая идентификация не была проведена.

Если Упрощённая идентификация проведена успешно, то поле error пустое.

Необязательный элемент.

Тип: string

errorCode

Поле содержит код ошибки, если Упрощённая идентификация не была проведена.

Если Упрощённая идентификация проведена успешно, то поле errorCode пустое.

Коды ошибок совпадают со значением элемента faultDetail (смотрите описание для этого
элемента).

Необязательный элемент.

Тип: string

personalInformation

Текущие персональные данные пользователя.

В profile возвращаются следующие поля:

• first_name
• middle_initial_name
• last_name
• cell_phone
• date_of_birth (optional)
• snils (optional)
• inn (optional)

В document возвращаются следующие поля:

 | Описание Merchant API | 164

• type
• series
• number
• issuer
• issued
• department

Тип: PersonalInformation Complex Type

Проверка телефона пользователя

ApprovePhoneApplyCode Endpoint

Входящее сообщение: ApprovePhoneApplyCodeRequest

Запрос на подтверждение (approval=true) или отмену подтверждения (approval=false) сотового телефона
пользователя (поле cell_phone объекта tns:Profile).

XML Schema

<xsd:element name="ApprovePhoneApplyCodeRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element default="true" minOccurs="0" name="approval" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 <xsd:element name="confirmationCode" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
approval

• true. Подтверждение сотового телефона.
• false. Отмена подтверждения сотового телефона.

Значение по умолчанию равно true.

Необязательный элемент.

Тип: boolean

Значение по умолчанию: true

unitId

ID пользователя в системе MONETA.RU. Если это поле не задано, то используется
текущий пользователь.

Необязательный элемент.

Тип: long

profileId

Необязательный элемент.

Тип: long

confirmationCode

Код подтверждения, который пришел пользователю в тексте sms сообщения.

Тип: string

 | Описание Merchant API | 165

Исходящее сообщение: ApprovePhoneApplyCodeResponse

Ответ, который приходит на запрос ApprovePhoneApplyCodeRequest. В ответе нет никаких данных.

Если в процессе подтверждения (или отмены подтверждения) сотового телефона произошла ошибка, то
возникнет Exception. Если Exception не возник - значит сотовый телефон гарантированно подтвержден
(или подтверждение отменено).

XML Schema

<xsd:element name="ApprovePhoneApplyCodeResponse">
 <xsd:complexType/>
</xsd:element>

ApprovePhoneSendConfirmation Endpoint

Входящее сообщение: ApprovePhoneSendConfirmationRequest

Запрос на подтверждение (approval=true) или отмену подтверждения (approval=false) сотового телефона
пользователя (поле cell_phone объекта tns:Profile).

В личном кабинете пользователя сотовый телефон должен быть указан обязательно.

Для подтверждения номера, телефон не должен быть подтвержден в личном кабинете. Для отмены
подтверждения номера, телефон должен быть подтвержден в личном кабинете.

XML Schema

<xsd:element name="ApprovePhoneSendConfirmationRequest">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element default="true" minOccurs="0" name="approval" type="xsd:boolean"/>
 <xsd:element minOccurs="0" name="unitId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="profileId" type="xsd:long"/>
 <xsd:element minOccurs="0" name="text">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:maxLength value="160"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
approval

• true. Подтверждение сотового телефона.
• false. Отмена подтверждения сотового телефона.

Значение по умолчанию равно true.

Необязательный элемент.

Тип: boolean

Значение по умолчанию: true

unitId

ID пользователя в системе MONETA.RU. Если это поле не задано, то используется
текущий пользователь.

Необязательный элемент.

Тип: long

profileId

 | Описание Merchant API | 166

Необязательный элемент.

Тип: long

text

Текст sms сообщения, которое отправляется пользователю. Текст должен содержать
подстановку {CODE}, которая будет заменена настоящим кодом подтверждения.

Важно: Длина сообщения, если не содержит русских букв - 160 символов, если
содержит русские буквы - 70 символов.

По умолчанию для подтверждения используется - Код подтверждения: {CODE}.

По умолчанию для отмены подтверждения используется - Код отмены
подтверждения: {CODE}.

Необязательный элемент.

Тип: string

Максимальная длина: 160

Исходящее сообщение: ApprovePhoneSendConfirmationResponse

Ответ, который приходит на запрос ApprovePhoneSendConfirmationRequest.

XML Schema

<xsd:element name="ApprovePhoneSendConfirmationResponse">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="phoneNumber" type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

Описание
phoneNumber

Номер телефона, на который было послано sms сообщение.

Тип: string

Асинхронные запросы

Async Endpoint

Входящее сообщение: AsyncRequest

XML Schema

<xsd:element name="AsyncRequest">
 <xsd:complexType>
 <xsd:choice>
 <xsd:sequence>
 <xsd:choice>
 <xsd:element ref="tns:GetTurnoverListRequest"/>
 <xsd:element ref="tns:GetFinancialFlowsListRequest"/>
 <xsd:element ref="tns:SimplifiedIdentificationRequest"/>
 </xsd:choice>
 <xsd:element minOccurs="0" name="callbackUrl" type="xsd:string"/>
 </xsd:sequence>
 <xsd:element name="asyncId" type="xsd:long"/>
 </xsd:choice>
 </xsd:complexType>

 | Описание Merchant API | 167

</xsd:element>

Описание

callbackUrl
Url который будет вызван, после завершения асинхронной задачи (перехода её в
терминальное сосотояние)

Необязательный элемент.

Тип: string

Исходящее сообщение: AsyncResponse

XML Schema

<xsd:element name="AsyncResponse">
 <xsd:complexType>
 <xsd:choice>
 <xsd:element ref="tns:GetTurnoverListResponse"/>
 <xsd:element ref="tns:GetFinancialFlowsListResponse"/>
 <xsd:element ref="tns:SimplifiedIdentificationResponse"/>
 <xsd:sequence>
 <xsd:element name="asyncId" type="xsd:long"/>
 <xsd:element name="asyncStatus" type="tns:AsyncStatus"/>
 <xsd:element name="expirationDate" type="xsd:dateTime"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:complexType>
</xsd:element>

 | Примеры использования | 168

Глава

5
Примеры использования

• Простое пополнение и
списание

• Оплата товаров и услуг
• Возврат средств
• Вывод средств
• Запросы в пакетном режиме
• Работа с SecureToken
• История платежей
• Шаблоны операций
• Работа с профайлом

пользователя
• Работа со счетами

пользователя
• Работа с документами

пользователя
• Работа с банковскими

реквизитами
• Работа с юридическими

реквизитами
• Работа с отчетами
• Подтверждение сотового

телефона
• SimplifiedIdentificationRequest

(AsyncRequest) - упрощённая
идентификация

Простое пополнение и списание
Пополнение и списание средств оперирует со счетами МОНЕТА.РУ.

Главные требования:

• Счета плательщика и получателя зарегистрированы в системе МОНЕТА.РУ.
• На счете плательщика достаточно средств для проведения перевода.

Для счета плательщика должен быть указан платежный пароль для проведения финансовых операций по
списанию средств.

Пользователь системы МОНЕТА.РУ может иметь несколько счетов в каждой из доступных
валют. Все пользовательские счета ассоциированы с пользовательскими данными. Уникальным
идентификатором, объединяющим все счета пользователя, является «unitid» в списке атрибутов типа
Profile. Сервис может идентифицировать пользователя по заданному счету при помощи вызова метода
FindProfileInfoByAccountId. Запрос пользовательской информации не является обязательным и может
быть пропущен, если сервис уже запрашивал эти данные и сохранил их в своей системе, или сервис не
зависит от уникальности представления пользователей.

 | Примеры использования | 169

Списание при помощи метода Payment:

• «payer» и «paymentPassword» относятся к счету пользователя
• «payee» – счет сервиса
• «isPayerAmount» установлен в «false» для получения средств от пользователя
• «amount» – объем средств в валюте сервиса
• «clientTransaction» – уникальный идентификатор операции в системе сервиса

Пополнение при помощи метода Payment:

• «payer» и «paymentPassword» относятся к счету сервиса
• «payee» – счет пользователя
• «isPayerAmount» установлен в «true» для отправки средств пользователю
• «amount» – объем средств в валюте сервиса
• «clientTransaction» – уникальный идентификатор операции в системе сервиса

Рисунок 1. Общая диаграмма перевода средств

1. Пользователь запрашивает страницу пополнения/списания.
2. Сервис партнера подготавливает платежную форму.
3. Пользователь вводит номер счета, сумма и платежный пароль (пароль необходим только для

списания).
4. Сервис партнера запрашивает информацию о возможности проведения перевода при помощи метода

VerifyPayment.
5. МОНЕТА.РУ возвращает сервису информацию о возможности проведения перевода в структуре

VerifyPaymentResponse.

 | Примеры использования | 170

6. Сервис партнера вызывает метод Payment для перевода средств.
7. МОНЕТА.РУ проводит операцию и возвращает результат обработки в структуре PaymentResponse.
8. Сервис партнера отображает результат и статус обработки операции.

Оплата товаров и услуг

Оплата товаров и услуг

Введение

Вы можете провести платеж одним из следующих методов: Payment или Transfer. Метод Transfer является
устаревшим. В отличии от метода Transfer, метод Payment в качестве параметра может принимать номер
операции, если Вы продолжаете платеж. Также метод Payment возвращает в ответе детали операции.
Поэтому Вам не нужно вызывать метод GetOperationDetailsById после проведения каждой операции.

Перед тем как провести платеж, Вы можете дополнительно вызвать метод VerifyPayment или
VerifyTransfer, которые проверят параметры платежа.

Типы платежей

• Однофазный платеж.
• Двухфазный платеж.
• Push-платеж.

Однофазный платеж
Для проведения однофазного платежа выполните следующие шаги:

1. Рекомендуется (но необязательно) сначала выполнить запрос VerifyPayment, чтобы проверить
параметры платежа.

Следующий SOAP пример запроса VerifyPayment проверяет, можно ли провести платеж на 100 RUB
со счета пользователя 12345678 в Moneta.Ru на счет магазина 87654321:

<VerifyPaymentRequest version="VERSION_2">
 <payer>12345678</payer>
 <payee>87654321</payee>
 <amount>100</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>*****</paymentPassword>
</VerifyPaymentRequest>

Элемент <isPayerAmount>true</isPayerAmount> в запросе означает, что сумма указана в
валюте плательщика.

Важно: Если плательщик может получать платежный пароль в SMS, то установите в запросе
версию равной VERSION_2. В этом случае, если плательщик использует SMS платежный
пароль, то в ответе будет элемент <paymentPasswordChallengeRequired>true</
paymentPasswordChallengeRequired>.

Следующий SOAP ответ показывает, что платеж можно провести:

<VerifyPaymentResponse>
 <isTransactionValid>true</isTransactionValid>
 <forecast>
 <payer>12345678</payer>
 <payerCurrency>RUB</payerCurrency>
 <payerAmount>100</payerAmount>
 <payee>87654321</payee>
 <payeeCurrency>RUB</payeeCurrency>
 <payeeAmount>100</payeeAmount>
 <payeeFee>0</payeeFee>
 <payerAlias>RUB</payerAlias>

 | Примеры использования | 171

 <payeeAlias>Test Store</payeeAlias>
 </forecast>
</VerifyPaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "VerifyPaymentRequest": {
 "version": "VERSION_2",
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100,
 "isPayerAmount": true,
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction Id"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "VerifyPaymentResponse": {
 "isTransactionValid": true,
 "forecast": {
 "payer": "12345678",
 "payerCurrency": "RUB",
 "payerAmount": 100,
 "payerFee": 0,
 "payee": "87654321",
 "payeeAmount": 100,
 "payeeCurrency": "RUB"
 },
 "operationInfo": {
 "attribute": [
 {
 "value": "true",
 "key": "paymentPasswordChallengeRequired"
 }
]
 }
 }
 }
}}

2. Если плательщик получает платежный пароль в SMS, выполните метод
GetAccountPaymentPasswordChallenge для получения плательщиком платежного пароля:

<GetAccountPaymentPasswordChallengeRequest>
 <accountId>12345678</accountId>
</GetAccountPaymentPasswordChallengeRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",

 | Примеры использования | 172

 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetAccountPaymentPasswordChallengeRequest": {
 "accountId": 12345678
 }
 }
}}

3. Сделайте вызов метода Payment.

Следующий SOAP пример переводит 100 RUB со счета пользователя 12345678 на счет магазина
87654321:

<PaymentRequest>
 <payer>12345678</payer>
 <payee>87654321</payee>
 <amount>100</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>*****</paymentPassword>
 <clientTransaction>777777</clientTransaction>
</PaymentRequest>

Если операция проведена успешно, то SOAP ответ будет выглядеть так:

<PaymentResponse>
 <id>328268</id>
 <attribute>
 <key>category</key>
 <value>BUSINESS</value>
 </attribute>
 <attribute>
 <key>sourcecurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>sourceamount</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>typeid</key>
 <value>10</value>
 </attribute>
 <attribute>
 <key>targetamount</key>
 <value>-100</value>
 </attribute>
 <attribute>
 <key>sourceamountfee</key>
 <value>0</value>
 </attribute>
 <attribute>
 <key>targetcurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>statusid</key>
 <value>SUCCEED</value>
 </attribute>
 <attribute>
 <key>sourceamounttotal</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>modified</key>
 <value>2014-12-17T01:25:22.000+03:00</value>
 </attribute>
 <attribute>

 | Примеры использования | 173

 <key>clienttransaction</key>
 <value>777777</value>
 </attribute>
 <attribute>
 <key>targetaccountid</key>
 <value>12345678</value>
 </attribute>
 <attribute>
 <key>sourceaccountid</key>
 <value>87654321</value>
 </attribute>
 <attribute>
 <key>isreversed</key>
 <value>true</value>
 </attribute>
</PaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100,
 "isPayerAmount": true,
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction id"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "PaymentResponse": {
 "id": 328268,
 "attribute": [
...
 {
 "value": "SUCCEED",
 "key": "statusid"
 }
...
]
 }
 }
}}

Push-платежи

Введение

В обычной ситуации оплата начинается на стороне получателя. Интернет-магазин создает заказ, его
номер и сумму передает в платежную форму, при подтверждении оплаты информация о поступившем
платеже, идентифицированным по номеру заказа, передается в интернет-магазин.

Push-платеж – операция по переводу денежных средств, инициированная на стороне плательщика.
Например, в терминале пользователь выбирает кнопку интернет-магазина, вводит свой e-mail или

 | Примеры использования | 174

телефон, зарегистрированный в интернет-магазине, и производит пополнение своего авансового
счета. Для такого платежа пользователю не нужен номер заказа, достаточно знать свой логин в
интернет-магазине.

Основная задача обработки таких платежей – однозначно идентифицировать конечного получателя.
МОНЕТА.РУ предоставляет возможность принимать такие платежи с возможностью указать в реквизитах
оплаты идентификатор конкретного получателя.

Для отправителей push-платежей

При работе через MONETA.MerchantAPI значение идентификатора конкретного получателя должно быть
указано в дополнительном атрибуте «subscriberid».

В качестве значения этого параметра может быть передан уникальный символьный идентификатор
конечного получателя платежа или подписчика услуги. Например, логин пользователя, его e-mail или
телефон, зарегистрированный в интернет-магазине.

Для получателей push-платежей

Для решения задачи при взаимодействии через MONETA.Assistant предусмотрен параметр
MNT_SUBSCRIBER_ID.

Этот параметр будет передаваться в проверочных запросах, в уведомлениях об оплате и будет
участвовать в формировании подписи запросов для обеспечения проверки целостности передаваемых
данных.

Поскольку push-платеж проводится по инициативе плательщика, уникальный идентификатор
заказа/покупки, передаваемый в параметре MNT_TRANSACTION_ID, будет сгенерирован автоматически
или может отсутствовать. Таким образом, автоматизированная система получателя должна быть
готова к приёму несуществующего номера заказа MNT_TRANSACTION_ID в случае, если передан
дополнительный параметр MNT_SUBSCRIBER_ID, однозначно идентифицирующий получателя.

Проведение push-платежа

Для проведения push-платежа выполните следующие действия:

1. Рекомендуется (но необязательно) сначала выполнить запрос VerifyPayment, чтобы проверить
параметры платежа.

Следующий SOAP пример запроса VerifyPayment проверяет, можно ли провести платеж на 100 RUB
со счета 12345678 в Moneta.Ru на счет магазина 87654321, где идентификатор пользователя в магазине
равен 007:

<VerifyPaymentRequest>
 <payer>12345678</payer>
 <payee>87654321</payee>
 <amount>100</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>*****</paymentPassword>
 <operationInfo>
 <attribute>
 <key>subscriberid</key>
 <value>007</value>
 </attribute>
 </operationInfo>
</VerifyPaymentRequest>

Элемент <isPayerAmount>true</isPayerAmount> в запросе означает, что сумма указана в
валюте плательщика.

Следующий SOAP ответ показывает, что платеж можно провести:

<VerifyPaymentResponse>
 <isTransactionValid>true</isTransactionValid>
 <forecast>
 <payer>12345678</payer>
 <payerCurrency>RUB</payerCurrency>

 | Примеры использования | 175

 <payerAmount>100</payerAmount>
 <payee>87654321</payee>
 <payeeCurrency>RUB</payeeCurrency>
 <payeeAmount>100</payeeAmount>
 <payeeFee>0</payeeFee>
 <payerAlias>RUB</payerAlias>
 <payeeAlias>Test Store</payeeAlias>
 </forecast>
</VerifyPaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "VerifyPaymentRequest": {
 "version": "VERSION_2",
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100,
 "isPayerAmount": true,
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction Id",
 "operationInfo": {
 "attribute": [
 {
 "key": "subscriberid",
 "value": "007"
 }
]
 }
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "VerifyPaymentResponse": {
 "isTransactionValid": true,
 "forecast": {
 "payer": "12345678",
 "payerCurrency": "RUB",
 "payerAmount": 100,
 "payerFee": 0,
 "payee": "87654321",
 "payeeAmount": 100,
 "payeeCurrency": "RUB"
 }
 }
 }
}}

2. Выполните метод Payment.

Следующий SOAP пример переводит 100 RUB со счета 12345678 на счет магазина 87654321, где
идентификатор пользователя в магазине равен 007:

<PaymentRequest>
 <payer>12345678</payer>
 <payee>87654321</payee>
 <amount>100</amount>

 | Примеры использования | 176

 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>********</paymentPassword>
 <operationInfo>
 <attribute>
 <key>subscriberid</key>
 <value>007</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

Если операция проведена успешно, то SOAP ответ будет выглядеть так:

<PaymentResponse>
 <id>333855</id>
 <attribute>
 <key>category</key>
 <value>BUSINESS</value>
 </attribute>
 <attribute>
 <key>sourcecurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>sourceamount</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>typeid</key>
 <value>10</value>
 </attribute>
 <attribute>
 <key>targetamount</key>
 <value>-100</value>
 </attribute>
 <attribute>
 <key>subscriberid</key>
 <value>007</value>
 </attribute>
 <attribute>
 <key>sourceamountfee</key>
 <value>0</value>
 </attribute>
 <attribute>
 <key>targetcurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>statusid</key>
 <value>SUCCEED</value>
 </attribute>
 <attribute>
 <key>sourceamounttotal</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>modified</key>
 <value>2015-01-31T17:15:46.000+03:00</value>
 </attribute>
 <attribute>
 <key>targetaccountid</key>
 <value>12345678</value>
 </attribute>
 <attribute>
 <key>sourceaccountid</key>
 <value>87654321</value>
 </attribute>
 <attribute>
 <key>isreversed</key>
 <value>true</value>
 </attribute>

 | Примеры использования | 177

</PaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100,
 "isPayerAmount": true,
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction id",
 "operationInfo": {
 "attribute": [
 {
 "key": "subscriberid",
 "value": "007"
 }
]
 }
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "PaymentResponse": {
 "id": 328268,
 "attribute": [
...
 {
 "value": "SUCCEED",
 "key": "statusid"
 },
 {
 "key": "subscriberid",
 "value": "007"
 }
...
]
 }
 }
}}

Двухфазный платеж
Магазин может провести платеж в два этапа. Сначала магазин списывает средства со счета плательщика.
Затем магазин зачисляет средства на счет получателя.

Первый этап

1. Рекомендуется (но необязательно) сначала выполнить запрос VerifyPayment, чтобы проверить
параметры платежа.

 | Примеры использования | 178

Следующий SOAP пример запроса VerifyPayment проверяет, можно ли провести платеж на 100 RUB
со счета пользователя 12345678 в Moneta.Ru на счет магазина 87654321:

<VerifyPaymentRequest version="VERSION_2">
 <payer>12345678</payer>
 <payee>87654321</payee>
 <amount>100</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>*****</paymentPassword>
</VerifyPaymentRequest>

Элемент <isPayerAmount>true</isPayerAmount> в запросе означает, что сумма указана в
валюте плательщика.

Важно: Если плательщик может получать платежный пароль в SMS, то установите в запросе
версию равной VERSION_2. В этом случае, если плательщик использует SMS платежный
пароль, то в ответе будет элемент <paymentPasswordChallengeRequired>true</
paymentPasswordChallengeRequired>.

Следующий SOAP ответ показывает, что платеж можно провести:

<VerifyPaymentResponse>
 <isTransactionValid>true</isTransactionValid>
 <forecast>
 <payer>12345678</payer>
 <payerCurrency>RUB</payerCurrency>
 <payerAmount>100</payerAmount>
 <payee>87654321</payee>
 <payeeCurrency>RUB</payeeCurrency>
 <payeeAmount>100</payeeAmount>
 <payeeFee>0</payeeFee>
 <payerAlias>RUB</payerAlias>
 <payeeAlias>Test Store</payeeAlias>
 </forecast>
</VerifyPaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "VerifyPaymentRequest": {
 "version": "VERSION_2",
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100,
 "isPayerAmount": true,
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction Id"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "VerifyPaymentResponse": {
 "isTransactionValid": true,
 "forecast": {
 "payer": "12345678",

 | Примеры использования | 179

 "payerCurrency": "RUB",
 "payerAmount": 100,
 "payerFee": 0,
 "payee": "87654321",
 "payeeAmount": 100,
 "payeeCurrency": "RUB"
 },
 "operationInfo": {
 "attribute": [
 {
 "value": "true",
 "key": "paymentPasswordChallengeRequired"
 }
]
 }
 }
 }
}}

2. Если плательщик получает платежный пароль в SMS, выполните метод
GetAccountPaymentPasswordChallenge для получения плательщиком платежного пароля:

<GetAccountPaymentPasswordChallengeRequest>
 <accountId>12345678</accountId>
</GetAccountPaymentPasswordChallengeRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetAccountPaymentPasswordChallengeRequest": {
 "accountId": 12345678
 }
 }
}}

3. Выполните метод AuthoriseTransaction, чтобы списать сумму со счета плательщика.

Следующий SOAP пример списывает 100 RUB со счета пользователя 12345678 на счет магазина
87654321:

<AuthoriseTransactionRequest>
 <payer>12345678</payer>
 <payee>87654321</payee>
 <amount>100</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>*****</paymentPassword>
 <clientTransaction>000002</clientTransaction>
 <description>Sample two-phase transaction</description>
</AuthoriseTransactionRequest>

Если списание прошло успешно, то SOAP ответ будет выглядеть так:

<AuthoriseTransactionResponse>
 <id>328805</id>
 <attribute>
 <key>category</key>
 <value>BUSINESS</value>
 </attribute>
 <attribute>
 <key>sourcecurrencycode</key>
 <value>RUB</value>

 | Примеры использования | 180

 </attribute>
 <attribute>
 <key>sourceamount</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>description</key>
 <value>Sample two-phase transaction</value>
 </attribute>
 <attribute>
 <key>typeid</key>
 <value>10</value>
 </attribute>
 <attribute>
 <key>targetamount</key>
 <value>-100</value>
 </attribute>
 <attribute>
 <key>protectioncode</key>
 <value>18721</value>
 </attribute>
 <attribute>
 <key>targetcurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>statusid</key>
 <value>INPROGRESS</value>
 </attribute>
 <attribute>
 <key>sourceamounttotal</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>modified</key>
 <value>2014-12-22T23:23:20.000+03:00</value>
 </attribute>
 <attribute>
 <key>clienttransaction</key>
 <value>000002</value>
 </attribute>
 <attribute>
 <key>targetaccountid</key>
 <value>12345678</value>
 </attribute>
 <attribute>
 <key>protectioncodeexpirationdate</key>
 <value>2014-12-23T23:23:19.000+03:00</value>
 </attribute>
 <attribute>
 <key>sourceaccountid</key>
 <value>87654321</value>
 </attribute>
 <attribute>
 <key>isreversed</key>
 <value>true</value>
 </attribute>
</AuthoriseTransactionResponse>

Важно: По умолчанию списание средств действует в течении 24 часов. Если Вы не
завершите операцию за это время, то операция отменится. Вы можете добавить элемент
protectioncodeexpirationdate в Ваш запрос, чтобы переопределить время действия по умолчанию. Вы
можете добавить элемент protectioncode в Ваш запрос, чтобы самим указать код подтверждени в
методе ConfirmTransaction.

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {

 | Примеры использования | 181

 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AuthoriseTransactionRequest": {
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100,
 "isPayerAmount": true,
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction Id",
 "description": "Sample two-phase transaction",
 "operationInfo": {
 "attribute": [
 {
 "key": "protectioncodeexpirationdate",
 "value": "29.09.2015 15:25:07"
 },
 {
 "key": "protectioncode",
 "value": "12345"
 }

]
 }
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "AuthoriseTransactionResponse": {
 "id": 328805,
 "attribute": [
...
 {
 "value": "INPROGRESS",
 "key": "statusid"
 },
 {
 "value": "12345",
 "key": "protectioncode"
 },
 {
 "value": "2015-09-29T15:25:07.000+03:00",
 "key": "protectioncodeexpirationdate"
 }
...
]
 }
 }
}}

Второй этап

1. Выполните метод ConfirmTransaction, чтобы зачислить средства на счет получателя.

Следующий SOAP пример показывает, как зачислить средства на счет получателя по операции
328805:

<ConfirmTransactionRequest>
 <transactionId>328805</transactionId>
 <protectionCode>18721</protectionCode>
</ConfirmTransactionRequest>

 | Примеры использования | 182

Если операция проведена успешно, то SOAP ответ будет выглядеть так:

<ConfirmTransactionResponse>
 <id>328805</id>
 <attribute>
 <key>category</key>
 <value>BUSINESS</value>
 </attribute>
 <attribute>
 <key>sourcecurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>sourceamount</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>description</key>
 <value>Sample two-phase transaction</value>
 </attribute>
 <attribute>
 <key>typeid</key>
 <value>10</value>
 </attribute>
 <attribute>
 <key>targetamount</key>
 <value>-100</value>
 </attribute>
 <attribute>
 <key>protectioncode</key>
 <value>*****</value>
 </attribute>
 <attribute>
 <key>sourceamountfee</key>
 <value>0</value>
 </attribute>
 <attribute>
 <key>targetcurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>statusid</key>
 <value>SUCCEED</value>
 </attribute>
 <attribute>
 <key>sourceamounttotal</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>modified</key>
 <value>2014-12-23T00:44:37.000+03:00</value>
 </attribute>
 <attribute>
 <key>clienttransaction</key>
 <value>000002</value>
 </attribute>
 <attribute>
 <key>targetaccountid</key>
 <value>12345678</value>
 </attribute>
 <attribute>
 <key>protectioncodeexpirationdate</key>
 <value>2014-12-23T23:23:19.000+03:00</value>
 </attribute>
 <attribute>
 <key>sourceaccountid</key>
 <value>87654321</value>
 </attribute>
 <attribute>
 <key>isreversed</key>

 | Примеры использования | 183

 <value>true</value>
 </attribute>
</ConfirmTransactionResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "ConfirmTransactionRequest": {
 "transactionId": "328805",
 "protectionCode": "12345"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "ConfirmTransactionResponse": {
 "id": 328805,
 "attribute": [
...
 {
 "value": "SUCCEED",
 "key": "statusid"
 }
...
]
 }
 }
}}

Выставление счета (инвойс)
Вы можете выставить счет для оплаты и передать его пользователю. Пользователь может использовать
различные методы для оплаты счета.

Создание инвойса

1. Выполните метод Invoice.

Следующий SOAP пример показывает создание инвойса на 100 RUB, который должен быть оплачен
на счет магазина 87654321:

<InvoiceRequest>
 <payee>87654321</payee>
 <amount>100</amount>
 <clientTransaction>00001</clientTransaction>
 <description>Sample invoice</description>
</InvoiceRequest>

Пример SOAP ответа, если инвойс создан успешно:

<InvoiceResponse>
 <status>CREATED</status>
 <dateTime>2014-12-18T23:36:27.000+03:00</dateTime>
 <transaction>328498</transaction>
 <clientTransaction>000001</clientTransaction>

 | Примеры использования | 184

</InvoiceResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "InvoiceRequest": {
 "payee": "87654321",
 "amount": 100,
 "clientTransaction": "Merchant transaction Id"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "InvoiceResponse": {
 "transaction": 328498,
 "dateTime": "2015-06-17T09:39:41.000+0300",
 "status": "CREATED",
 "clientTransaction": "Merchant transaction Id"
 }
 }
}}

2. Получите в ответе элемент transaction и передайте его пользователю. Этот номер операции необходим
для оплаты инвойса.

Подсказка: Вы также можете указать номер телефона или e-mail в Invoice запросе. В этом случае
MONETA.MerchantAPI автоматически пошлет уведомление пользователю.

Оплата инвойса

Пользователь может оплатить инвойс, например, через терминал.

1. Рекомендуется (но необязательно) сначала выполнить запрос VerifyPayment, чтобы проверить
параметры платежа.

Следующий SOAP пример проверяет существует ли инвойс 0328498 и можно ли его оплатить со счета
12345678:

<VerifyPaymentRequest>
 <payer>12345678</payer>
 <payee>0328498</payee>
 <paymentPassword>*****</paymentPassword>
 <clientTransaction>000001</clientTransaction>
</VerifyPaymentRequest>

Важно: Для того чтобы указать, что будет проведена оплата инвойса, следует подставить 0 перед
номером операции и передать это значение в элементе payee запроса VerifyPayment.

Следующий SOAP ответ показывает, что параметры платежа указаны верно:

<VerifyPaymentResponse>
 <isTransactionValid>true</isTransactionValid>
 <forecast>
 <payer>12345678</payer>
 <payerCurrency>RUB</payerCurrency>
 <payerAmount>100</payerAmount>

 | Примеры использования | 185

 <payerFee>0</payerFee>
 <payee>87654321</payee>
 <payeeCurrency>RUB</payeeCurrency>
 <payeeAmount>100</payeeAmount>
 <payerAlias>RUB</payerAlias>
 <payeeAlias>Test Store</payeeAlias>
 </forecast>
 <transactionId>328498</transactionId>
 <operationStatus>CREATED</operationStatus>
</VerifyPaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "VerifyPaymentRequest": {
 "version": "VERSION_2",
 "payer": "12345678",
 "payee": "0328498",
 "paymentPassword": "*****",
 "clientTransaction": "Merchant transaction Id"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "VerifyPaymentResponse": {
 "isTransactionValid": true,
 "forecast": {
 "payer": "12345678",
 "payerCurrency": "RUB",
 "payerAmount": 100,
 "payerFee": 0,
 "payee": "87654321",
 "payeeAmount": 100,
 "payeeCurrency": "RUB"
 },
 "transactionId": "328498",
 "operationStatus": "CREATED"
 }
 }
}}

2. Выполните запрос Payment.

Важно: Инвойс не может быть оплачен с того же счета магазина на который создан инвойс.

Следующий SOAP пример показывает вызов метода Payment для оплаты инвойса 328498:

<PaymentRequest>
 <payer>12345678</payer>
 <payee>0328498</payee>
 <paymentPassword>*****</paymentPassword>
</PaymentRequest>

Важно: Для того чтобы указать, что будет проведена оплата инвойса, следует подставить 0 перед
номером операции и передать это значение в элементе payee запроса Payment.

 | Примеры использования | 186

Следующий SOAP пример показывает ответ, если инвойс успешно оплачен:

<PaymentResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <id>328498</id>
 <attribute>
 <key>category</key>
 <value>BUSINESS</value>
 </attribute>
 <attribute>
 <key>isinvoice</key>
 <value>1</value>
 </attribute>
 <attribute>
 <key>sourcecurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>sourceamount</key>
 <value>-100</value>
 </attribute>
 <attribute>
 <key>description</key>
 <value>Sample invoice</value>
 <attribute>
 <attribute>
 <key>typeid</key>
 <value>2</value>
 </attribute>
 <attribute>
 <key>targetamount</key>
 <value>100</value>
 </attribute>
 <attribute>
 <key>targetcurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>statusid</key>
 <value>SUCCEED</value>
 </attribute>
 <attribute>
 <key>sourceamounttotal</key>
 <value>-100</value>
 </attribute>
 <attribute>
 <key>modified</key>
 <value>2014-12-21T01:39:42.000+03:00</value>
 </attribute>
 <attribute>
 <key>targetaccountid</key>
 <value>87654321</value>
 </attribute>
 <attribute>
 <key>targettransaction</key>
 <value>000001</value>
 </attribute>
 <attribute>
 <key>sourceaccountid</key>
 <value>12345678</value>
 </attribute>
</PaymentResponse>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",

 | Примеры использования | 187

 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "12345678",
 "payee": "0328498",
 "paymentPassword": "*****"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "PaymentResponse": {
 "id": 328498,
 "attribute": [
...
 {
 "value": "SUCCEED",
 "key": "statusid"
 }
...
]
 }
 }
}}

Важно: После обработки платежа Moneta.Ru посылает уведомление об оплате на Pay URL,
установленный на счете магазина. Pay Url должен вернуть ответ в текстовом формате. Варианты
ответа:

• SUCCESS. Магазин принимает оплату. Операция переходит в статус "Выполнено".
• FAIL. Магазин не принял платеж. Операция переходит в статус "Уведомление не доставлено".

Moneta.Ru делает повторные попытки отослать уведомление об оплате.

Более подробную информацию смотрите в документации MONETA.Assistant.

Оплата банковской картой

Оплата банковской картой

Для оплаты банковской картой используется метод Payment.

В запросе следует передать следующие поля:

• CARDNUMBER
• CARDEXPIRATION
• CARDCVV2

Пример SOAP запроса:

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <wsse:Security
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 soap:mustUnderstand="1">
 <wsse:UsernameToken wsu:Id="UsernameToken-42">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>

 | Примеры использования | 188

 </wsse:Security>
 </SOAP-ENV:Header>
 <soap:Body>
 <PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>Payment system account id *</payer>
 <payee>Merchant's account</payee>
 <amount>Amount</amount>
 <isPayerAmount>false</isPayerAmount>
 <clientTransaction>Merchant transaction ID</clientTransaction>
 <operationInfo>
 <attribute>
 <key>CARDNUMBER</key>
 <value>1111111111111111</value>
 </attribute>
 <attribute>
 <key>CARDEXPIRATION</key>
 <value>01/2001</value>
 </attribute>
 <attribute>
 <key>CARDCVV2</key>
 <value>012</value>
 </attribute>
 </operationInfo>
 </PaymentRequest>
 </soap:Body>
</soap:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "Payment system account id *",
 "payee": "Merchant's account",
 "amount": "Amount",
 "isPayerAmount": false,
 "clientTransaction": "Merchant transaction id",
 "operationInfo": {
 "attribute": [
 {
 "key": "CARDNUMBER",
 "value": "1111111111111111"
 },
 {
 "key": "CARDEXPIRATION",
 "value": "01/2001"
 },
 {
 "key": "CARDCVV2",
 "value": "012"
 }
]
 }
 }
 }
}}

Примечание: * Payment system account id - Вы можете уточнить в коммерческом отделе или в личном
кабинете (Рабочий кабинет -> Способы оплаты -> стобец Номера счетов).

Если карта без поддержки технологии 3DS, то операция будет проведена сразу. Вам следует только
дождаться уведомления об оплате.

 | Примеры использования | 189

Если на карте включен 3DS, то в ответе придет ссылка, куда следует перенаправить пользователя за
вводом 3DS подтверждения:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:PaymentResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:id>Moneta_transaction_id</ns2:id>
 ...
 <ns2:attribute>
 <ns2:key>auth3dsurl</ns2:key>
 <ns2:value>https://www.moneta.ru/process3ds.htm?
operationId=Moneta_transaction_id&clientTransaction=Merchant_transaction_ID</
ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>INPROGRESS</ns2:value>
 </ns2:attribute>
 ...
 </ns2:PaymentResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ:

{"Envelope": {
 "Body": {
 "PaymentResponse": {
 "id": "Moneta_transaction_id",
 "attribute": [
...
 {
 "value": "https://www.moneta.ru/process3ds.htm?
operationId=Moneta_transaction_id&clientTransaction=Merchant_transaction_ID",
 "key": "auth3dsurl"
 },
 {
 "value": "INPROGRESS",
 "key": "statusid"
 }
...
]
 }
 }
}}

После этого Вам следует дождаться уведомления об оплате.

Подсказка: Вы также можете проверять статус операции методом GetOperationDetailsById или
ждать запроса по факту зачисления, который настраивается в счете/прототипе в «Действиях при
зачислении/списании».

Запрос на рекуррентные платежи без ввода карточных данных

Важно: Если Вы хотите проводить рекуррентные платежи, то следует написать письмо об этом в
коммерческий отдел, так как требуется дополнительная настройка в банке-эквайере.

Выполните метод Invoice с параметром PAYMENTTOKEN:

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <wsse:Security
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 soap:mustUnderstand="1">
 <wsse:UsernameToken wsu:Id="UsernameToken-42">

 | Примеры использования | 190

 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <soap:Body>
 <InvoiceRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>Payment system account id *</payer>
 <payee>Merchant's account</payee>
 <amount>Amount</amount>
 <clientTransaction>Merchant transaction ID</clientTransaction>
 <operationInfo>
 <attribute>
 <key>PAYMENTTOKEN</key>
 <value>request</value>
 </attribute>
 </operationInfo>
 </InvoiceRequest>
 </soap:Body>
</soap:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "InvoiceRequest": {
 "payer": "Payment system account id *",
 "payee": "Merchant's account",
 "amount": "Amount",
 "clientTransaction": "Merchant transaction ID",
 "operationInfo": {
 "attribute": [
 {
 "key": "PAYMENTTOKEN",
 "value": "request"
 }
]
 }
 }
 }
}}

Подсказка: Атрибут PAYMENTTOKEN=request означет, что если платеж пройдет успешно, то
мы должны сформировать токен для рекуррентных платежей и сложить его в этот же атрибут
PAYMENTTOKEN. После проведения операции сформированный PAYMENTTOKEN придет в
уведомлении об оплате. Либо его можно получить вызвав метод GetOperationDetailsById. Затем этот
PAYMENTTOKEN передаётся в методе Payment вместо карточных данных.

Примечание: * Payment system account id - Вы можете уточнить в коммерческом отделе или в личном
кабинете (Рабочий кабинет -> Способы оплаты -> стобец Номера счетов).

В результате вызова метода Invoice мы возвращаем transactionId – номер операции,
который нужно использовать при переходе на платежную форму Moneta.Assistant в виде:
https://www.payanyway.ru/assistant.htm?operationId=[полученный_номер_операции]&
paymentSystem.unitId=card&paymentSystem.limitIds=card&followup=true

 | Примеры использования | 191

Запрос на выставление счета с последующей авторизацией без подтверждения списания

Если Вам требуется, чтобы в результате оплаты деньги были не списаны с карты, а только
заблокированы, то сначала следует вызвать метод Invoice с параметром AUTHORIZEONLY:

<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <wsse:Security
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 soap:mustUnderstand="1">
 <wsse:UsernameToken wsu:Id="UsernameToken-42">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <soap:Body>
 <InvoiceRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>Payment system account id *</payer>
 <payee>Merchant's account</payee>
 <amount>Amount</amount>
 <clientTransaction>Merchant transaction ID</clientTransaction>
 <operationInfo>
 <attribute>
 <key>AUTHORIZEONLY</key>
 <value>1</value>
 </attribute>
 </operationInfo>
 </InvoiceRequest>
 </soap:Body>
</soap:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "InvoiceRequest": {
 "payer": "Payment system account id *",
 "payee": "Merchant's account",
 "amount": "Amount",
 "clientTransaction": "Merchant transaction ID",
 "operationInfo": {
 "attribute": [
 {
 "key": "AUTHORIZEONLY",
 "value": "1"
 }
]
 }
 }
 }
}}

Примечание: * Payment system account id - Вы можете уточнить в коммерческом отделе или в личном
кабинете (Рабочий кабинет -> Способы оплаты -> стобец Номера счетов).

В результате вызова метода Invoice мы возвращаем transactionId – номер операции,
который нужно использовать при переходе на платежную форму Moneta.Assistant в виде:

 | Примеры использования | 192

https://www.payanyway.ru/assistant.htm?operationId=[полученный_номер_операции]&
paymentSystem.unitId=card&paymentSystem.limitIds=card&followup=true

Возврат средств

Примеры запросов на возврат средств

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1453884616001-1949076214"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:RefundRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:transactionId>102314549</ns2:transactionId>
 <ns2:amount>2.16</ns2:amount>
 <ns2:paymentPassword>*****</ns2:paymentPassword>
 <ns2:clientTransaction>CLIENT_TRANSACTION</ns2:clientTransaction>
 <ns2:description>DESCRIPTION</ns2:description>
 <ns2:operationInfo>
 <ns2:attribute>
 <ns2:key>CUSTOMFIELD:comment</ns2:key>
 <ns2:value>***</ns2:value>
 </ns2:attribute>
 </ns2:operationInfo>
 </ns2:RefundRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Минимальный SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1453884616001-1949076214"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:RefundRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:transactionId>102314549</ns2:transactionId>
 <ns2:paymentPassword>*****</ns2:paymentPassword>
 </ns2:RefundRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 193

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:RefundResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:id>102314550</ns2:id>
 ...
 <ns2:attribute>
 <ns2:key>parentid</ns2:key>
 <ns2:value>102314549</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>SUCCEED</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>isrefund</ns2:key>
 <ns2:value>1</ns2:value>
 </ns2:attribute>
 ...
 </ns2:RefundResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Body": {
 "RefundRequest": {
 "amount": 2.16,
 "paymentPassword": "*****",
 "transactionId": 102314549,
 "description": "DESCRIPTION",
 "clientTransaction": "CLIENT_TRANSACTION",
 "operationInfo": {
 "attribute": [
 {
 "value": "***",
 "key": "CUSTOMFIELD:comment"
 }
]
 }
 }
 },
 "Header": {
 "Security": {
 "UsernameToken": {
 "Password": "PASSWORD",
 "Username": "USERNAME"
 }
 }
 }
 }
}

Минимальный JSON запрос:

{
 "Envelope": {
 "Body": {
 "RefundRequest": {
 "paymentPassword": "*****",
 "transactionId": 102314549
 }
 },
 "Header": {
 "Security": {
 "UsernameToken": {

 | Примеры использования | 194

 "Password": "PASSWORD",
 "Username": "USERNAME"
 }
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "RefundResponse": {
 "id": 102314550,
 "attribute": [
...
 {
 "value": "102314549",
 "key": "parentid"
 },
 {
 "value": "SUCCEED",
 "key": "statusid"
 },
 {
 "value": "1",
 "key": "isrefund"
 }
...
]
 }
 }
 }
}

Вывод средств

Введение
Метод Payment можно использовать для вывода средств в различные платежные системы.

Для выбора платежной системы в методе Payment требуется указать нужный элемент payee.

В методе Payment передаются параметры необходимые для вывода средств, которые зависят от
выбранной платежной системы. Параметры передаются в элементе operationInfo.

Для определения элемента payee и параметров платежной системы смотрите дополнительную
информацию:

• Дополнительные параметры метода Payment
• Получение параметров для вывода средств
• Примеры вывода средств

Вывод средств со счета в Moneta.Ru
Для вывода средств со счета Moneta.Ru выполните следующие шаги:

1. Рекомендуется (но необязательно) сначала выполнить запрос VerifyPayment, чтобы проверить
параметры платежа.

Смотрите подробнее о VerifyPayment Endpoint.

Следующий SOAP ответ показывает, что платеж можно провести:

<VerifyPaymentResponse>
 <isTransactionValid>true</isTransactionValid>
 <forecast>

 | Примеры использования | 195

 <payer>12******78</payer>
 <payerCurrency>RUB</payerCurrency>
 <payerAmount>1.23</payerAmount>
 <payerFee>0</payerFee>
 <payee>9000</payee>
 <payeeCurrency>RUB</payeeCurrency>
 <payeeAmount>1.23</payeeAmount>
 <payeeFee>0</payeeFee>
 <payeeAlias>Municipal Enterprise of Water Supply and Waste Water Treatment
 (Yoshkar-Ola)</payeeAlias>
 </forecast>
</VerifyPaymentResponse>

JSON ответ:

{"Envelope": {
 "Body": {
 "VerifyPaymentResponse": {
 "isTransactionValid": true,
 "forecast": {
 "payer": "12******78",
 "payerCurrency": "RUB",
 "payerAmount": 1.23,
 "payerFee": 0,
 "payee": "9000",
 "payeeAmount": 1.23,
 "payeeCurrency": "RUB",
 "payeeAlias": "Municipal Enterprise of Water Supply and Waste Water
 Treatment (Yoshkar-Ola)"
 }
 }
 }
}}

2. Если плательщик получает платежный пароль в SMS, выполните метод
GetAccountPaymentPasswordChallenge для получения плательщиком платежного пароля.

Смотрите подробнее о GetAccountPaymentPasswordChallenge Endpoint
3. Выполните метод Payment.

Смотрите подробнее о Payment Endpoint

Если операция проведена успешно, то SOAP ответ будет выглядеть так:

<PaymentResponse>
 <id>6********</id>
 <attribute>
 <key>category</key>
 <value>BUSINESS</value>
 </attribute>
 <attribute>
 <key>sourcecurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>sourceamount</key>
 <value>-103</value>
 </attribute>
 <attribute>
 <key>description</key>
 <value>Beeline</value>
 </attribute>
 <attribute>
 <key>typeid</key>
 <value>2</value>
 </attribute>
 <attribute>
 <key>targetamount</key>
 <value>100</value>
 </attribute>

 | Примеры использования | 196

 <attribute>
 <key>sourceamountcompensation</key>
 <value>3</value>
 </attribute>
 <attribute>
 <key>sourceamountfee</key>
 <value>0</value>
 </attribute>
 <attribute>
 <key>targetcurrencycode</key>
 <value>RUB</value>
 </attribute>
 <attribute>
 <key>statusid</key>
 <value>SUCCEED</value>
 </attribute>
 <attribute>
 <key>sourceamounttotal</key>
 <value>-103</value>
 </attribute>
 <attribute>
 <key>customfield:100</key>
 <value>9********4</value>
 </attribute>
 <attribute>
 <key>modified</key>
 <value>2015-01-26T15:00:00.000+03:00</value>
 </attribute>
 <attribute>
 <key>targetalias</key>
 <value>Mobile Communication</value>
 </attribute>
 <attribute>
 <key>targetaccountid</key>
 <value>1144</value>
 </attribute>
 <attribute>
 <key>targettransaction</key>
 <value>4**************0</value>
 </attribute>
 <attribute>
 <key>subproviderid</key>
 <value>2</value>
 </attribute>
 <attribute>
 <key>sourceaccountid</key>
 <value>8*******7</value>
 </attribute>
</PaymentResponse>

JSON ответ:

{"Envelope": {
 "Body": {
 "PaymentResponse": {
 "id": "6********",
 "attribute": [
...
 {
 "value": "SUCCEED",
 "key": "statusid"
 }
...
]
 }
 }
}}

 | Примеры использования | 197

Дополнительные параметры метода Payment
Следующая таблица показывает значения элемента payee и возможные значения элемента operationInfo,
которые нужно передать для вывода средств со счета Moneta.Ru в различные платежные системы:

Платежная система Получатель
(payee)

Значения в OperationInfo

Яндекс.Деньги 13 • YANDEXACCOUNT

Номер кошелька в системе Яндекс.Деньги.

VKontakte 139 • VKONTAKTEID

E-mail или имя пользователя ВКонтакте.

WebMoney 2, 3 или 4 • WEBMONEYWMID

Идентификатор пользователя (WMID).
• WEBMONEYPURSE

Номер кошелька WMR (если payee = 2).

Номер кошелька WMZ (если payee = 3).

Номер кошелька WME (если payee = 4).

CyberPlat 1144 • CYBERPLATPROVIDERID

Значение CYBERPLATPROVIDERID.
• CUSTOMFIELD:100

Банковский перевод 5 • WIREUSERNAME

Наименование получателя.
• WIREUSERINN

ИНН получателя.
• WIREPAYMENTPURPOSE

Назначение платежа.
• WIREBANKACCOUNT

Номер расчетного счета.
• WIREBANKBIK

БИК банка.
• WIREBANKNAME

Наименование банка.
• WIREBANKKS

Корр. счет банка.
• WIREKPP

КПП.
• WIREKBK

КБК.
• WIREOKTMO

ОКТМО.
• WIREDOCINDEX

УИН (индекс документа).

Банковские карты (через
Банк Русский Стандарт)

275 • PAYERCOUNTRY

Код страны. Возможные значения:

 | Примеры использования | 198

Платежная система Получатель
(payee)

Значения в OperationInfo

• RUS. Перевод средств на карту, выпущенную российским
банком.

• PAYEECARDNUMBER

Полный номер карты.

Банковские карты (через
Альфа-Банк)

279 • PAYEECARDNUMBER

Полный номер карты.
• CARDEXPIRATION

Срок действия карты в формате: MM/YYYY

Деньги@Mail.ru 268 • CUSTOMFIELD:RECIPIENT

E-mail или 16-ти значный номер пользователя в
Деньги@Mail.ru.

• CUSTOMFIELD:PAYMENT_PURPOSE

Назначение платежа.

QIWI 255 • EXTERNALACCOUNTID

QIWI account.

Получение параметров для вывода средств
Параметры для вывода средств в методе Payment зависят от платежной системы, куда выводятся средства.

1. Сделайте вывод небольшой суммы со счета в Moneta.Ru в нужную платежную систему через
интерфейс пользователя для получения номера операции.

2. Используйте метод GetOperationDetailsById для получения деталей операции.

Подсказка: Вы можете использовать cURL для вызова метода GetOperationDetailsById. Смотрите
SOAP запрос с помощью CURL или JSON запрос с помощью CURL.

3. В ответе получите элемент OperationInfo. Этот элемент содержит все параметры необходимые для
вывода средств через MONETA.MerchantAPI.

Теперь Вы можете отредактрировать элемент OperationInfo и использовать его в методе Payment для
вывода средств.

Примеры вывода средств
Примеры использования метода Payment для вывода средств на банковские реквизиты и другие
платежные системы.

Яндекс.Деньги

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>13</payee>
 <amount>withdrawal_amount</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <operationInfo>
 <attribute>
 <key>YANDEXACCOUNT</key>
 <value>Yandex.Money_Wallet_Number</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

 | Примеры использования | 199

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "13",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "YANDEXACCOUNT",
 "value": "Yandex.Money_Wallet_Number"
 }
]
 }
 }
 }
}}

VKontakte

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>139</payee>
 <amount>payment_amount</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <operationInfo>
 <attribute>
 <key>VKONTAKTEID</key>
 <value>E-mail or ID of the VKontakte user</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "139",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",

 | Примеры использования | 200

 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "VKONTAKTEID",
 "value": "E-mail or ID of the VKontakte user"
 }
]
 }
 }
 }
}}

WebMoney

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>2</payee>
 <amount>withdrawal_amount</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <operationInfo>
 <attribute>
 <key>WEBMONEYWMID</key>
 <value>Identifier of WebMoney User (WMID)</value>
 </attribute>
 <attribute>
 <key>WEBMONEYPURSE</key>
 <value>WMR Purse Number</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "2",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "WEBMONEYWMID",
 "value": "Identifier of WebMoney User (WMID)"
 },
 {
 "key": "WEBMONEYPURSE",
 "value": "WMR Purse Number"
 }
]
 }
 }
 }

 | Примеры использования | 201

}}

CyberPlat

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>1144</payee>
 <amount>withdrawal_amount</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <operationInfo>
 <attribute>
 <key>CYBERPLATPROVIDERID</key>
 <value>CYBERPLATPROVIDERID_value</value>
 </attribute>
 <attribute>
 <key>CUSTOMFIELD:100</key>
 <value>8888888888</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "1144",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "CYBERPLATPROVIDERID",
 "value": "CYBERPLATPROVIDERID_value"
 },
 {
 "key": "CUSTOMFIELD:100",
 "value": "8888888888"
 }
]
 }
 }
 }
}}

Банковский перевод

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>5</payee>
 <amount>withdrawal_amount</amount>

 | Примеры использования | 202

 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <operationInfo>
 <attribute>
 <key>WIREUSERNAME</key>
 <value>beneficiary_name</value>
 </attribute>
 <attribute>
 <key>WIREUSERINN</key>
 <value>Tax Identification Number (TIN) of the bank</value>
 </attribute>
 <attribute>
 <key>WIREPAYMENTPURPOSE</key>
 <value>payment_purpose_description</value>
 </attribute>
 <attribute>
 <key>WIREBANKACCOUNT</key>
 <value>beneficiary_account</value>
 </attribute>
 <attribute>
 <key>WIREBANKBIK</key>
 <value>russian_central_bank_identifier_code</value>
 </attribute>
 <attribute>
 <key>WIREBANKNAME</key>
 <value>bank_name</value>
 </attribute>
 <attribute>
 <key>WIREBANKKS</key>
 <value>bank_correspondent_account</value>
 </attribute>
 <attribute>
 <key>WIREKPP</key>
 <value>tax_registration_reason_code</value>
 </attribute>
 <attribute>
 <key>WIREKBK</key>
 <value>budgetary_classification_code</value>
 </attribute>
 <attribute>
 <key>WIREOKTMO</key>
 <value>russian_classifier_of_municipal_unit_territories</value>
 </attribute>
 <attribute>
 <key>WIREDOCINDEX</key>
 <value>unique_identifier_of_charges</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "5",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "operationInfo": {

 | Примеры использования | 203

 "attribute": [
 {
 "key": "WIREUSERNAME",
 "value": "beneficiary_name"
 },
 {
 "key": "WIREUSERINN",
 "value": "Tax Identification Number (TIN) of the bank"
 },
 {
 "key": "WIREPAYMENTPURPOSE",
 "value": "payment_purpose_description"
 },
 {
 "key": "WIREBANKACCOUNT",
 "value": "beneficiary_account"
 },
 {
 "key": "WIREBANKBIK",
 "value": "russian_central_bank_identifier_code"
 },
 {
 "key": "WIREBANKNAME",
 "value": "bank_name"
 },
 {
 "key": "WIREBANKKS",
 "value": "bank_correspondent_account"
 },
 {
 "key": "WIREKPP",
 "value": "tax_registration_reason_code"
 },
 {
 "key": "WIREKBK",
 "value": "budgetary_classification_code"
 },
 {
 "key": "WIREOKTMO",
 "value": "russian_classifier_of_municipal_unit_territories"
 },
 {
 "key": "WIREDOCINDEX",
 "value": "unique_identifier_of_charges"
 }
]
 }
 }
 }
}}

Банковские карты (через Банк Русский Стандарт)

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>275</payee>
 <amount>withdrawal_amount</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <clientTransaction>unique_transaction_identifier</clientTransaction>
 <operationInfo>
 <attribute>
 <key>PAYERCOUNTRY</key>
 <value>RUS</value>
 </attribute>
 <!-- Withdrawal to a Credit Card that was Issued in Russia -->
 <attribute>
 <key>PAYEECARDNUMBER</key>

 | Примеры использования | 204

 <value>full_credit_card_number</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "275",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "PAYERCOUNTRY",
 "value": "RUS"
 },
 {
 "key": "PAYEECARDNUMBER",
 "value": "full_credit_card_number"
 }
]
 }
 }
 }
}}

Банковские карты (через Альфа-Банк)

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>279</payee>
 <amount>withdrawal_amount</amount>
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <clientTransaction>unique_transaction_identifier</clientTransaction>
 <operationInfo>
 <attribute>
 <key>PAYEECARDNUMBER</key>
 <value>full_credit_card_number</value>
 </attribute>
 <attribute>
 <key>CARDEXPIRATION</key>
 <value>credit_card_expiration_date</value>
 </attribute>
 <!-- MM/YYYY -->
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {

 | Примеры использования | 205

 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "279",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "PAYEECARDNUMBER",
 "value": "full_credit_card_number"
 },
 {
 "key": "CARDEXPIRATION",
 "value": "MM/YYYY"
 }
]
 }
 }
 }
}}

Деньги@Mail.ru

SOAP запрос:

<PaymentRequest xmlns="http://www.moneta.ru/schemas/messages.xsd">
 <payer>MONETA.RU Account Number</payer>
 <payee>268</payee>
 <amount>withdrawal_amount</amount>
 <!-- Withdrawal amount format: 12.34 -->
 <isPayerAmount>true</isPayerAmount>
 <paymentPassword>payment_password</paymentPassword>
 <clientTransaction>unique_transaction_identifier</clientTransaction>
 <operationInfo>
 <attribute>
 <key>CUSTOMFIELD:RECIPIENT</key>
 <value>E-mail address or 16-digit account number at Money@Mail.ru</value>
 </attribute>
 <attribute>
 <key>CUSTOMFIELD:PAYMENT_PURPOSE</key>
 <value>payment_purpose_description</value>
 </attribute>
 </operationInfo>
</PaymentRequest>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {

 | Примеры использования | 206

 "payer": "MONETA.RU Account Number",
 "payee": "268",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "CUSTOMFIELD:RECIPIENT",
 "value": "E-mail address or 16-digit account number at
 Money@Mail.ru"
 },
 {
 "key": "CUSTOMFIELD:PAYMENT_PURPOSE",
 "value": "payment_purpose_description"
 }
]
 }
 }
 }
}}

QIWI

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:PaymentRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2">
 <ns2:payer>MONETA.RU Account Number</ns2:payer>
 <ns2:payee>255</ns2:payee>
 <ns2:amount>AMOUNT</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 <ns2:paymentPassword>PAYMENT_PASSWORD</ns2:paymentPassword>
 <ns2:operationInfo>
 <ns2:attribute>
 <ns2:key>EXTERNALACCOUNTID</ns2:key>
 <ns2:value>QIWI_Account_Id</ns2:value>
 </ns2:attribute>
 </ns2:operationInfo>
 </ns2:PaymentRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"

 | Примеры использования | 207

 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "MONETA.RU Account Number",
 "payee": "255",
 "amount": "withdrawal_amount",
 "isPayerAmount": true,
 "paymentPassword": "payment_password",
 "clientTransaction": "Merchant transaction Id",
 "description": "Transaction description",
 "operationInfo": {
 "attribute": [
 {
 "key": "EXTERNALACCOUNTID",
 "value": "QIWI_Account_Id"
 }
]
 }
 }
 }
}}

Запросы в пакетном режиме

VerifyPaymentBatch
Запрос возможности провести операцию в системе МОНЕТА.РУ. Запрос выполняется в пакетном режиме.

Примеры запросов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14563895631711980303723"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:VerifyPaymentBatchRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" ns2:version="VERSION_2" xmlns="">
 <ns2:transactional>false</ns2:transactional>
 <ns2:exitOnFailure>false</ns2:exitOnFailure>
 <ns2:transaction ns2:version="VERSION_2">
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:amount>100.87</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 <ns2:clientTransaction>Merchant transaction Id</ns2:clientTransaction>
 </ns2:transaction>
 <ns2:transaction ns2:version="VERSION_2">
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:amount>200.87</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 <ns2:clientTransaction>Merchant transaction Id</ns2:clientTransaction>

 | Примеры использования | 208

 <ns2:operationInfo>
 <ns2:attribute>
 <ns2:key>ISINVOICE</ns2:key>
 <ns2:value>1</ns2:value>
 </ns2:attribute>
 </ns2:operationInfo>
 </ns2:transaction>
 </ns2:VerifyPaymentBatchRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:VerifyPaymentBatchResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:transaction>
 <ns2:isTransactionValid>true</ns2:isTransactionValid>
 <ns2:forecast>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payerCurrency>USD</ns2:payerCurrency>
 <ns2:payerAmount>3.56</ns2:payerAmount>
 <ns2:payee>87654321</ns2:payee>
 <ns2:payeeCurrency>RUB</ns2:payeeCurrency>
 <ns2:payeeAmount>100.87</ns2:payeeAmount>
 </ns2:forecast>
 </ns2:transaction>
 <ns2:transaction>
 <ns2:isTransactionValid>true</ns2:isTransactionValid>
 <ns2:description>Transaction description</ns2:description>
 <ns2:forecast>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payerCurrency>USD</ns2:payerCurrency>
 <ns2:payerAmount>6.17</ns2:payerAmount>
 <ns2:payee>87654321</ns2:payee>
 <ns2:payeeCurrency>RUB</ns2:payeeCurrency>
 <ns2:payeeAmount>200.87</ns2:payeeAmount>
 </ns2:forecast>
 <ns2:operationInfo>
 <ns2:attribute>
 <ns2:key>isinvoice</ns2:key>
 <ns2:value>1</ns2:value>
 </ns2:attribute>
 </ns2:operationInfo>
 </ns2:transaction>
 </ns2:VerifyPaymentBatchResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ с ошибкой:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:VerifyPaymentBatchResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:transaction>
 <ns2:isTransactionValid>true</ns2:isTransactionValid>
 <ns2:forecast>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payerCurrency>USD</ns2:payerCurrency>
 <ns2:payerAmount>3.56</ns2:payerAmount>
 <ns2:payee>87654321</ns2:payee>
 <ns2:payeeCurrency>RUB</ns2:payeeCurrency>
 <ns2:payeeAmount>100.87</ns2:payeeAmount>
 </ns2:forecast>
 </ns2:transaction>
 <ns2:transaction>

 | Примеры использования | 209

 <ns2:isTransactionValid>false</ns2:isTransactionValid>
 <ns2:description>Error description</ns2:description>
 <ns2:errorCode>500</ns2:errorCode>
 </ns2:transaction>
 </ns2:VerifyPaymentBatchResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Body": {
 "VerifyPaymentBatchRequest": {
 "version": "VERSION_2",
 "transactional": false,
 "exitOnFailure": false,
 "transaction": [
 {
 "version": "VERSION_2",
 "payer": "12345678",
 "payee": "87654321",
 "amount": 100.87,
 "isPayerAmount": false,
 "clientTransaction": "Merchant transaction Id"
 },
 {
 "version": "VERSION_2",
 "payer": "12345678",
 "payee": "87654321",
 "amount": 200.87,
 "isPayerAmount": false,
 "clientTransaction": "Merchant transaction Id",
 "operationInfo": {
 "attribute": [
 {
 "value": "1",
 "key": "ISINVOICE"
 }
]
 }
 }
]
 }
 },
 "Header": {
 "Security": {
 "UsernameToken": {
 "Password": "PASSWORD",
 "Username": "USERNAME"
 }
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "VerifyPaymentBatchResponse": {
 "transaction": [
 {
 "isTransactionValid": true,
 "forecast": {
 "payer": 12345678,
 "payerCurrency": "USD",
 "payerAmount": 3.56,
 "payee": 87654321,

 | Примеры использования | 210

 "payeeCurrency": "RUB",
 "payeeAmount": 100.87
 }
 },
 {
 "isTransactionValid": true,
 "description": "Transaction description",
 "forecast": {
 "payer": 12345678,
 "payerCurrency": "USD",
 "payerAmount": 6.17,
 "payee": 87654321,
 "payeeCurrency": "RUB",
 "payeeAmount": 200.87
 },
 "operationInfo": {
 "attribute": [
 {
 "value": "1",
 "key": "isinvoice"
 }
]
 }
 }
]
 }
 }
 }
}

JSON ответ с ошибкой:

{
 "Envelope": {
 "Body": {
 "VerifyPaymentBatchResponse": {
 "transaction": [
 {
 "isTransactionValid": true,
 "forecast": {
 "payer": 12345678,
 "payerCurrency": "USD",
 "payerAmount": 3.56,
 "payee": 87654321,
 "payeeCurrency": "RUB",
 "payeeAmount": 100.87
 }
 },
 {
 "isTransactionValid": false,
 "description": "Error description",
 "errorCode": "500"
 }
]
 }
 }
 }
}

Работа с SecureToken

SecureData
Запрос на сохранение свойств, которые можно использовать в дальнейшем с помощью SECURETOKEN

Подробнее: SecureData Endpoint.

 | Примеры использования | 211

JSON запрос:

{
 "SecureDataRequest": {
 "accountId": 22222222,
 "publicId": "d21ba7f4-1272-43c9-bbc5-e8c7cb75789e",
 "attribute": [
 {
 "value": "5417151111116825",
 "key": "CARDNUMBER"
 },
 {
 "value": "01\/2020",
 "key": "CARDEXPIRATION"
 },
 {
 "value": "Ivanov Ivan",
 "key": "CARDHOLDER"
 },
 {
 "value": "123",
 "key": "CARDCVV2"
 }
]
 }
}

JSON ответ:

{
 "SecureDataResponse": {
 "expirationDate": "2018-08-16T09:06:05.000+03:00",
 "secureToken": "jz8QdLCXQTeWXHNS-1075-788270e2fcf170c60136a2a2ee06dd8110"
 }
}

SecureDataStatus
Запрос на получение статуса SECURETOKEN

Подробнее: SecureDataStatus Endpoint.

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1534398665524-497643242" xmlns:wsse="http://
docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:SecureDataStatusRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:secureToken>jz8QdLCXQTeWXHNS-1075-788270e2fcf170c60136a2a2ee06dd8110</
ns2:secureToken>
 </ns2:SecureDataStatusRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 212

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:SecureDataStatusResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:expirationDate>2018-08-16T09:06:05.000+03:00</ns2:expirationDate>
 <ns2:attribute>
 <ns2:key>CARDNUMBER</ns2:key>
 <ns2:value>541715******6825</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>CARDEXPIRATION</ns2:key>
 <ns2:value>01/2020</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>CARDHOLDER</ns2:key>
 <ns2:value>Ivanov Ivan</ns2:value>
 </ns2:attribute>
 </ns2:SecureDataStatusResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "SecureDataStatusRequest": {
 "secureToken": "jz8QdLCXQTeWXHNS-1075-788270e2fcf170c60136a2a2ee06dd8110"
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "SecureDataStatusResponse": {
 "expirationDate": "2018-08-16T09:13:28.000+03:00",
 "attribute": [
 {
 "value": "541715******6825",
 "key": "CARDNUMBER"
 },
 {
 "value": "01\/2020",
 "key": "CARDEXPIRATION"
 },
 {
 "value": "Ivanov Ivan",
 "key": "CARDHOLDER"
 }
]
 }
 }
 }
}

 | Примеры использования | 213

Payment с использованием SECURETOKEN
Подробнее: Payment Endpoint.

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd"
 SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1534416862068-2072311100"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:PaymentRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">
 <ns2:payer>303</ns2:payer>
 <ns2:payee>22222222</ns2:payee>
 <ns2:amount>100.00</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 <ns2:clientTransaction>ctid</ns2:clientTransaction>
 <ns2:operationInfo>
 <ns2:attribute>
 <ns2:key>SECURETOKEN</ns2:key>

 <ns2:value>jz8QdLCXQTeWXHNS-1075-788270e2fcf170c60136a2a2ee06dd8110</ns2:value>
 </ns2:attribute>
 </ns2:operationInfo>
 </ns2:PaymentRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "PaymentRequest": {
 "payer": "303",
 "payee": "22222222",
 "amount": 100.00,
 "isPayerAmount": true,
 "clientTransaction": "ctid",
 "operationInfo": {
 "attribute": [
 {
 "value": "jz8QdLCXQTeWXHNS-1075-788270e2fcf170c60136a2a2ee06dd8110",
 "key": "SECURETOKEN"
 }
]
 },
 "version": "VERSION_2"

 | Примеры использования | 214

 }
 }
 }
}

История платежей

GetOperationDetailsById - детали операции
Получение данных операции по номеру операции.

Примеры запросов

SOAP запрос:

<soapenv:Envelope xmlns:mes="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-1"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>
 <mes:GetOperationDetailsByIdRequest>101370592</
mes:GetOperationDetailsByIdRequest>
 </soapenv:Body>
</soapenv:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:GetOperationDetailsByIdResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operation>
 <ns2:id>101370592</ns2:id>
 <ns2:attribute>
 <ns2:key>category</ns2:key>
 <ns2:value>BUSINESS</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>sourcecurrencycode</ns2:key>
 <ns2:value>RUB</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>sourceamount</ns2:key>
 <ns2:value>2.02</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>typeid</ns2:key>
 <ns2:value>3</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>targetamount</ns2:key>
 <ns2:value>-2.02</ns2:value>
 </ns2:attribute>
 <ns2:attribute>

 | Примеры использования | 215

 <ns2:key>sourceamountfee</ns2:key>
 <ns2:value>-0.03</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>targetcurrencycode</ns2:key>
 <ns2:value>RUB</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>SUCCEED</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>sourceamounttotal</ns2:key>
 <ns2:value>1.99</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>modified</ns2:key>
 <ns2:value>2015-07-13T12:00:46.000+03:00</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>targetaccountid</ns2:key>
 <ns2:value>14692426</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>sourceaccountid</ns2:key>
 <ns2:value>96801571</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>isreversed</ns2:key>
 <ns2:value>true</ns2:value>
 </ns2:attribute>
 </ns2:operation>
 </ns2:GetOperationDetailsByIdResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetOperationDetailsByIdRequest": 101370592
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "GetOperationDetailsByIdResponse": {
 "operation": {
 "id": 101370592,
 "attribute": [
 {
 "value": "BUSINESS",
 "key": "category"
 },
 {
 "value": "RUB",
 "key": "sourcecurrencycode"
 },
 {
 "value": "2.02",

 | Примеры использования | 216

 "key": "sourceamount"
 },
 {
 "value": "3",
 "key": "typeid"
 },
 {
 "value": "-2.02",
 "key": "targetamount"
 },
 {
 "value": "-0.03",
 "key": "sourceamountfee"
 },
 {
 "value": "RUB",
 "key": "targetcurrencycode"
 },
 {
 "value": "SUCCEED",
 "key": "statusid"
 },
 {
 "value": "1.99",
 "key": "sourceamounttotal"
 },
 {
 "value": "2015-07-13T12:00:46.000+03:00",
 "key": "modified"
 },
 {
 "value": "87654321",
 "key": "targetaccountid"
 },
 {
 "value": "12345678",
 "key": "sourceaccountid"
 },
 {
 "value": "true",
 "key": "isreversed"
 }
]
 }
 }
 }
}}

FindOperationsList - список операций
Получение списка операций по фильтру.

Примеры запросов

SOAP запрос:

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:mes="http://www.moneta.ru/schemas/messages.xsd">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1" xmlns:wsse="http://docs.oasis-open.org/
wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-1" xmlns:wsu="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>

 | Примеры использования | 217

 <mes:FindOperationsListRequest>
 <mes:pager>
 <mes:pageNumber>1</mes:pageNumber>
 <mes:pageSize>10</mes:pageSize>
 </mes:pager>
 <mes:filter>
 <mes:unitId>123456</mes:unitId>
 <mes:dateFrom>2015-05-01T00:00:00.000+03:00</mes:dateFrom>
 <mes:dateTo>2015-05-03T23:59:59.999+03:00</mes:dateTo>
 </mes:filter>
 </mes:FindOperationsListRequest>
 </soapenv:Body>
</soapenv:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationsListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:pageSize>10</ns2:pageSize>
 <ns2:pageNumber>1</ns2:pageNumber>
 <ns2:pagesCount>57</ns2:pagesCount>
 <ns2:size>10</ns2:size>
 <ns2:totalSize>570</ns2:totalSize>
 <ns2:operation>
 <ns2:id>101093434</ns2:id>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>SUCCEED</ns2:value>
 </ns2:attribute>
 ...
 </ns2:operation>
 ...
 <ns2:operation>
 <ns2:id>101093432</ns2:id>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>SUCCEED</ns2:value>
 </ns2:attribute>
 ...
 </ns2:operation>
 ...
 </ns2:FindOperationsListResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindOperationsListRequest": {
 "pager": {
 "pageNumber": 1,
 "pageSize": 10
 },
 "filter": {
 "unitId": 123456,
 "dateFrom": "2015-05-01T00:00:00.000+03:00",
 "dateTo": "2015-05-03T23:59:59.999+03:00"
 }

 | Примеры использования | 218

 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindOperationsListResponse": {
 "pageSize": 10,
 "pagesCount": 57,
 "pageNumber": 1,
 "totalSize": 570,
 "size": 10,
 "operation": [
 {
 "id": 101093434,
 "attribute": [
 {
 "value": "SUCCEED",
 "key": "statusid"
 }
 ...
]
 },
 ...
 {
 "id": 101093433,
 "attribute": [
 {
 "value": "SUCCEED",
 "key": "statusid"
 }
 ...
]
 }
 ...
]
 }
 }
}}

FindLastOperationsList - последние операции
Получение списка последних операций.

Примеры запросов

SOAP запрос:

<soapenv:Envelope xmlns:mes="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-1"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>
 <mes:FindLastOperationsListRequest>
 <mes:unitId>123456</mes:unitId>

 | Примеры использования | 219

 <mes:transactionsQuantity>5</mes:transactionsQuantity>
 </mes:FindLastOperationsListRequest>
 </soapenv:Body>
</soapenv:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindLastOperationsListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:pageSize>5</ns2:pageSize>
 <ns2:pageNumber>1</ns2:pageNumber>
 <ns2:pagesCount>1</ns2:pagesCount>
 <ns2:size>5</ns2:size>
 <ns2:totalSize>5</ns2:totalSize>
 <ns2:operation>
 <ns2:id>101851409</ns2:id>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>TAKENIN_NOTSENT</ns2:value>
 </ns2:attribute>
 ...
 </ns2:operation>
 ...
 <ns2:operation>
 <ns2:id>101851410</ns2:id>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>CREATED</ns2:value>
 </ns2:attribute>
 ...
 </ns2:operation>
 ...
 </ns2:FindLastOperationsListResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindLastOperationsListRequest": {
 "unitId": 123456,
 "transactionsQuantity": 5
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindLastOperationsListResponse": {
 "pageSize": 5,
 "pagesCount": 1,
 "pageNumber": 1,
 "totalSize": 5,
 "size": 5,
 "operation": [

 | Примеры использования | 220

 {
 "id": 101851409,
 "attribute": [
 {
 "value": "TAKENIN_NOTSENT",
 "key": "statusid"
 }
 ...
]
 },
 ...
 {
 "id": 101851410,
 "attribute": [
 {
 "value": "CREATED",
 "key": "statusid"
 }
 ...
]
 }
 ...
]
 }
 }
}}

FindOperationsListByCTID - детали операции по внешнему идентификатору
операции

Получение списка операций по номеру счета и внешнему идентификатору операции.

Примеры запросов

SOAP запрос:

<soapenv:Envelope xmlns:mes="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-1"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>
 <mes:FindOperationsListByCTIDRequest>
 <mes:pager>
 <mes:pageNumber>1</mes:pageNumber>
 <mes:pageSize>10</mes:pageSize>
 </mes:pager>
 <mes:accountId>12345678</mes:accountId>
 <mes:clientTransaction>Merchant transaction Id</mes:clientTransaction>
 </mes:FindOperationsListByCTIDRequest>
 </soapenv:Body>
</soapenv:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>

 | Примеры использования | 221

 <ns2:FindOperationsListByCTIDResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:pageSize>10</ns2:pageSize>
 <ns2:pageNumber>1</ns2:pageNumber>
 <ns2:pagesCount>1</ns2:pagesCount>
 <ns2:size>1</ns2:size>
 <ns2:totalSize>1</ns2:totalSize>
 <ns2:operation>
 <ns2:id>100944043</ns2:id>
 <ns2:attribute>
 <ns2:key>statusid</ns2:key>
 <ns2:value>SUCCEED</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>clienttransaction</ns2:key>
 <ns2:value>Merchant transaction Id</ns2:value>
 </ns2:attribute>
 ...
 </ns2:operation>
 </ns2:FindOperationsListByCTIDResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindOperationsListByCTIDRequest": {
 "pager": {
 "pageNumber": 1,
 "pageSize": 10
 },
 "accountId": 12345678,
 "clientTransaction": "Merchant transaction Id"

 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindOperationsListByCTIDResponse": {
 "pageSize": 10,
 "pagesCount": 1,
 "pageNumber": 1,
 "totalSize": 1,
 "size": 1,
 "operation": [
 {
 "id": 100944043,
 "attribute": [
 {
 "value": "SUCCEED",
 "key": "statusid"
 },
 {
 "value": "Merchant transaction Id",
 "key": "clienttransaction"
 }
 ...

 | Примеры использования | 222

]
 }
]
 }
 }
}}

GetTurnoverList - итоги по месяцам
Получение информации об итогах по месяцам.

Примеры запросов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1491387795271-184820942"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">
 PASSWORD
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:GetTurnoverListRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>123456</ns2:unitId>
 <ns2:dateFrom>2017-03-01+03:00</ns2:dateFrom>
 <ns2:dateTo>2017-03-31+03:00</ns2:dateTo>
 <ns2:accountIds>12345678</ns2:accountIds>
 <ns2:currencyCode>RUB</ns2:currencyCode>
 <ns2:groupByCurrency>false</ns2:groupByCurrency>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:categoryDetails>true</ns2:categoryDetails>
 </ns2:GetTurnoverListRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:GetTurnoverListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:groupByCurrency>false</ns2:groupByCurrency>
 <ns2:turnover>
 <ns2:date>2017-03-01+03:00</ns2:date>
 <ns2:account>12345678</ns2:account>
 <ns2:currency>RUB</ns2:currency>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:incomeAmount>253675.62</ns2:incomeAmount>
 <ns2:incomeCommission>-2924.27</ns2:incomeCommission>
 <ns2:incomeTransactionsCount>2547</ns2:incomeTransactionsCount>
 <ns2:expenseAmount>3999.58</ns2:expenseAmount>
 <ns2:expensesIncludingCommission>5.19</ns2:expensesIncludingCommission>
 <ns2:expensesExtraCommission>115.66</ns2:expensesExtraCommission>
 <ns2:expenseTransactionsCount>323</ns2:expenseTransactionsCount>
 <ns2:total>246636.11</ns2:total>

 | Примеры использования | 223

 <ns2:openingBalance>0</ns2:openingBalance>
 <ns2:closingBalance>0</ns2:closingBalance>
 </ns2:turnover>
 </ns2:GetTurnoverListResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetTurnoverListRequest": {
 "unitId": 123456,
 "dateFrom": "2017-03-01T00:00:00.000+03:00",
 "dateTo": "2017-03-31T00:00:00.000+03:00",
 "accountIds": [
 12345678
],
 "currencyCode": "RUB",
 "groupByCurrency": false,
 "categoryDetails": true,
 "operationTypeCategory": "BUSINESS"
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "GetTurnoverListResponse": {
 "turnover": [
 {
 "total": 246636.11,
 "incomeCommission": -2924.27,
 "expenseAmount": 3999.58,
 "expenseTransactionsCount": 323,
 "date": "2017-03-01T00:00:00.000+03:00",
 "operationTypeCategory": "BUSINESS",
 "currency": "RUB",
 "expensesIncludingCommission": 5.19,
 "openingBalance": 0,
 "incomeAmount": 253675.62,
 "account": "12345678",
 "expensesExtraCommission": 115.66,
 "incomeTransactionsCount": 2547,
 "closingBalance": 0
 }
],
 "groupByCurrency": false
 }
 }
 }
}

GetTurnoverList (AsyncRequest) - итоги по месяцам
Асинхронное получение информации об итогах по месяцам.

 | Примеры использования | 224

Примеры запросов

SOAP запрос (начинаем запрос):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1500891606651-1147232686"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:AsyncRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:GetTurnoverListRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>123456</ns2:unitId>
 <ns2:dateFrom>2017-03-01+03:00</ns2:dateFrom>
 <ns2:dateTo>2017-03-31+03:00</ns2:dateTo>
 <ns2:accountIds>12345678</ns2:accountIds>
 <ns2:currencyCode>RUB</ns2:currencyCode>
 <ns2:groupByCurrency>false</ns2:groupByCurrency>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:categoryDetails>true</ns2:categoryDetails>
 </ns2:GetTurnoverListRequest>
 </ns2:AsyncRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (status=CREATED):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:asyncId>333333</ns2:asyncId>
 <ns2:asyncStatus>CREATED</ns2:asyncStatus>
 <ns2:expirationDate>2017-07-24T14:20:06.887+03:00</ns2:expirationDate>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (начинаем запрос):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AsyncRequest": {
 "GetTurnoverListRequest": {
 "unitId": 123456,
 "dateFrom": "2017-03-01T00:00:00.000+03:00",
 "dateTo": "2017-03-31T00:00:00.000+03:00",
 "accountIds": [

 | Примеры использования | 225

 12345678
],
 "currencyCode": "RUB",
 "groupByCurrency": false,
 "categoryDetails": true,
 "operationTypeCategory": "BUSINESS"
 }
 }
 }
 }
}

JSON ответ (status=CREATED):

{
 "Envelope": {
 "Body": {
 "AsyncResponse": {
 "expirationDate": "2017-07-24T14:44:15.122+03:00",
 "asyncId": 333333,
 "asyncStatus": "CREATED"
 }
 }
 }
}

SOAP запрос (получение результата по asyncId):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1500891607067-1295353757"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:AsyncRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:asyncId>333333</ns2:asyncId>
 </ns2:AsyncRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (status=INPROGRESS):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:asyncId>333333</ns2:asyncId>
 <ns2:asyncStatus>INPROGRESS</ns2:asyncStatus>
 <ns2:expirationDate>2017-07-24T14:39:55.000+03:00</ns2:expirationDate>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (результат запроса):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>

 | Примеры использования | 226

 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:GetTurnoverListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:groupByCurrency>false</ns2:groupByCurrency>
 <ns2:turnover>
 <ns2:date>2017-03-01+03:00</ns2:date>
 <ns2:account>12345678</ns2:account>
 <ns2:currency>RUB</ns2:currency>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:incomeAmount>253675.62</ns2:incomeAmount>
 <ns2:incomeCommission>-2924.27</ns2:incomeCommission>
 <ns2:incomeTransactionsCount>2547</ns2:incomeTransactionsCount>
 <ns2:expenseAmount>3999.58</ns2:expenseAmount>
 <ns2:expensesIncludingCommission>5.19</
ns2:expensesIncludingCommission>
 <ns2:expensesExtraCommission>115.66</ns2:expensesExtraCommission>
 <ns2:expenseTransactionsCount>323</ns2:expenseTransactionsCount>
 <ns2:total>246636.11</ns2:total>
 <ns2:openingBalance>0</ns2:openingBalance>
 <ns2:closingBalance>0</ns2:closingBalance>
 </ns2:turnover>
 </ns2:GetTurnoverListResponse>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (получение результата по asyncId):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AsyncRequest": {
 "asyncId": 333333
 }
 }
 }
}

JSON ответ (status=INPROGRESS):

{
 "Envelope": {
 "Body": {
 "AsyncResponse": {
 "expirationDate": "2017-07-24T14:44:15.000+03:00",
 "asyncId": 333333,
 "asyncStatus": "INPROGRESS"
 }
 }
 }
}

JSON ответ (результат запроса):

{
 "Envelope": {
 "Body": {
 "AsyncResponse": {
 "GetTurnoverListResponse": {
 "turnover": [

 | Примеры использования | 227

 {
 "total": 246636.11,
 "incomeCommission": -2924.27,
 "expenseAmount": 3999.58,
 "expenseTransactionsCount": 323,
 "date": "2017-03-01T00:00:00.000+03:00",
 "operationTypeCategory": "BUSINESS",
 "currency": "RUB",
 "expensesIncludingCommission": 5.19,
 "openingBalance": 0,
 "incomeAmount": 253675.62,
 "account": "12345678",
 "expensesExtraCommission": 115.66,
 "incomeTransactionsCount": 2547,
 "closingBalance": 0
 }
],
 "groupByCurrency": false
 }
 }
 }
 }
}

GetFinancialFlowsList - финансовые потоки
Получение информации о финансовых потоках.

Примеры запросов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14913860452512108369323"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">
 PASSWORD
 </wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:GetFinancialFlowsListRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>123456</ns2:unitId>
 <ns2:dateFrom>2017-03-01+03:00</ns2:dateFrom>
 <ns2:dateTo>2017-03-31+03:00</ns2:dateTo>
 <ns2:accountIds>12345678</ns2:accountIds>
 <ns2:currencyCode>RUB</ns2:currencyCode>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:operationAmountType>INCOME</ns2:operationAmountType>
 <ns2:categoryDetails>true</ns2:categoryDetails>
 <ns2:operationStatusState>COMPLETED</ns2:operationStatusState>
 </ns2:GetFinancialFlowsListRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 | Примеры использования | 228

 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:GetFinancialFlowsListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:financialFlow>
 <ns2:date>2017-03</ns2:date>
 <ns2:payerSideAccess>false</ns2:payerSideAccess>
 <ns2:payerFlowId>654321</ns2:payerFlowId>
 <ns2:payerFlowName>Payer name</ns2:payerFlowName>
 <ns2:payerCurrencyCode>RUB</ns2:payerCurrencyCode>
 <ns2:payeeSideAccess>true</ns2:payeeSideAccess>
 <ns2:payeeFlowId>123456</ns2:payeeFlowId>
 <ns2:payeeFlowName>Payee name</ns2:payeeFlowName>
 <ns2:payeeCurrencyCode>RUB</ns2:payeeCurrencyCode>
 <ns2:payeeCredited>1481.4</ns2:payeeCredited>
 <ns2:payeeFee>180</ns2:payeeFee>
 <ns2:transactionsCount>12</ns2:transactionsCount>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:operationStatusState>COMPLETED</ns2:operationStatusState>
 </ns2:financialFlow>
 </ns2:GetFinancialFlowsListResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetFinancialFlowsListRequest": {
 "unitId": 123456,
 "dateFrom": "2017-03-01T00:00:00.000+03:00",
 "dateTo": "2017-03-31T00:00:00.000+03:00",
 "accountIds": [
 12345678
],
 "currencyCode": "RUB",
 "operationTypeCategory": "BUSINESS",
 "operationAmountType": "INCOME",
 "categoryDetails": true,
 "operationStatusState": "COMPLETED"
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "GetFinancialFlowsListResponse": {
 "financialFlow": [
 {
 "payeeFlowId": 123456,
 "payerCurrencyCode": "RUB",
 "date": "2017-03",
 "operationTypeCategory": "BUSINESS",
 "transactionsCount": 12,
 "payerSideAccess": false,
 "payeeCurrencyCode": "RUB",
 "payeeFee": 180,

 | Примеры использования | 229

 "payeeSideAccess": true,
 "operationStatusState": "COMPLETED",
 "payeeCredited": 1481.4,
 "payerFlowName": "Payer name",
 "payeeFlowName": "Payee name",
 "payerFlowId": 654321
 }
]
 }
 }
 }
}

GetFinancialFlowsList (AsyncRequest) - финансовые потоки
Асинхронное получение информации о финансовых потоках.

Примеры запросов

SOAP запрос (начинаем запрос):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1500901469981-677067966"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:AsyncRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:GetFinancialFlowsListRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>123456</ns2:unitId>
 <ns2:dateFrom>2017-03-01+03:00</ns2:dateFrom>
 <ns2:dateTo>2017-03-31+03:00</ns2:dateTo>
 <ns2:accountIds>12345678</ns2:accountIds>
 <ns2:currencyCode>RUB</ns2:currencyCode>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:operationAmountType>INCOME</ns2:operationAmountType>
 <ns2:categoryDetails>true</ns2:categoryDetails>
 <ns2:operationStatusState>COMPLETED</ns2:operationStatusState>
 </ns2:GetFinancialFlowsListRequest>
 </ns2:AsyncRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (status=CREATED):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:asyncId>333333</ns2:asyncId>
 <ns2:asyncStatus>CREATED</ns2:asyncStatus>
 <ns2:expirationDate>2017-07-24T18:04:32.357+03:00</ns2:expirationDate>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 230

JSON запрос (начинаем запрос):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AsyncRequest": {
 "GetFinancialFlowsListRequest": {
 "unitId": 123456,
 "dateFrom": "2017-03-01T00:00:00.000+03:00",
 "dateTo": "2017-03-31T00:00:00.000+03:00",
 "accountIds": [
 12345678
],
 "currencyCode": "RUB",
 "operationTypeCategory": "BUSINESS",
 "operationAmountType": "INCOME",
 "categoryDetails": true,
 "operationStatusState": "COMPLETED"
 }
 }
 }
 }
}

JSON ответ (status=CREATED):

{
 "Envelope": {
 "Body": {
 "AsyncResponse": {
 "expirationDate": "2017-07-24T18:07:12.536+03:00",
 "asyncId": 333333,
 "asyncStatus": "CREATED"
 }
 }
 }
}

SOAP запрос (получение результата по asyncId):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1500901472966-1144616882"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:AsyncRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:asyncId>333333</ns2:asyncId>
 </ns2:AsyncRequest>
 </SOAP-ENV:Body>

 | Примеры использования | 231

</SOAP-ENV:Envelope>

SOAP ответ (status=INPROGRESS):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:asyncId>333333</ns2:asyncId>
 <ns2:asyncStatus>INPROGRESS</ns2:asyncStatus>
 <ns2:expirationDate>2017-07-24T18:04:32.000+03:00</ns2:expirationDate>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (результат запроса):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:GetFinancialFlowsListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:financialFlow>
 <ns2:date>2017-03</ns2:date>
 <ns2:payerSideAccess>false</ns2:payerSideAccess>
 <ns2:payerFlowId>654321</ns2:payerFlowId>
 <ns2:payerFlowName>Payer name</ns2:payerFlowName>
 <ns2:payerCurrencyCode>RUB</ns2:payerCurrencyCode>
 <ns2:payeeSideAccess>true</ns2:payeeSideAccess>
 <ns2:payeeFlowId>123456</ns2:payeeFlowId>
 <ns2:payeeFlowName>Payee name</ns2:payeeFlowName>
 <ns2:payeeCurrencyCode>RUB</ns2:payeeCurrencyCode>
 <ns2:payeeCredited>1481.4</ns2:payeeCredited>
 <ns2:payeeFee>180</ns2:payeeFee>
 <ns2:transactionsCount>12</ns2:transactionsCount>
 <ns2:operationTypeCategory>BUSINESS</ns2:operationTypeCategory>
 <ns2:operationStatusState>COMPLETED</ns2:operationStatusState>
 </ns2:financialFlow>
 </ns2:GetFinancialFlowsListResponse>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (получение результата по asyncId):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AsyncRequest": {
 "asyncId": 333333
 }
 }
 }
}

JSON ответ (status=INPROGRESS):

{
 "Envelope": {
 "Body": {

 | Примеры использования | 232

 "AsyncResponse": {
 "expirationDate": "2017-07-24T18:07:12.000+03:00",
 "asyncId": 333333,
 "asyncStatus": "INPROGRESS"
 }
 }
 }
}

JSON ответ (результат запроса):

{
 "Envelope": {
 "Body": {
 "AsyncResponse": {
 "GetFinancialFlowsListResponse": {
 "financialFlow": [
 {
 "payeeFlowId": 123456,
 "payerCurrencyCode": "RUB",
 "date": "2017-03",
 "operationTypeCategory": "BUSINESS",
 "transactionsCount": 12,
 "payerSideAccess": false,
 "payeeCurrencyCode": "RUB",
 "payeeFee": 180,
 "payeeSideAccess": true,
 "operationStatusState": "COMPLETED",
 "payeeCredited": 1481.4,
 "payerFlowName": "Payer name",
 "payeeFlowName": "Payee name",
 "payerFlowId": 654321
 }
]
 }
 }
 }
 }
}

Шаблоны операций

CreateOperationTemplate
Запрос на создание шаблона операции.

Подробнее: CreateOperationTemplate Endpoint.

Создание нерегулярного шаблона
Шаблон операции не будет выполняться на регулярной основе. Для таких шаблонов нельзя указать время
выполнения. Шаблон можно выполнить только вручную.

Примеры

Минимальный SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495190341499-967371235"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">

 | Примеры использования | 233

 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:type>COMMON</ns2:type>
 <ns2:name>TemplateName</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:commonParameters>
 <ns2:amount>10.00</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 </ns2:commonParameters>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Минимальный JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "payer": 12345678,
 "name": "TemplateName",
 "payee": 87654321,
 "commonParameters": {
 "amount": 10.0,
 "isPayerAmount": true
 },
 "operationInfo": [],
 "type": "COMMON"
 }
 }
 }
}

Максимальный SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495196689869-1728719953"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">

 | Примеры использования | 234

 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>COMMON</ns2:type>
 <ns2:name>TemplateName</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:description>Template description</ns2:description>
 <ns2:tags>transfer,John,work</ns2:tags>
 <ns2:favorite>true</ns2:favorite>
 <ns2:commonParameters>
 <ns2:amount>10.00</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 </ns2:commonParameters>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Максимальный JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "unitId": 11111111,
 "type": "COMMON",
 "name": "TemplateName",
 "payer": 12345678,
 "payee": 87654321,
 "description": "Template description",
 "tags": "transfer,John,work",
 "favorite": true,
 "commonParameters": {
 "amount": 10.0,
 "isPayerAmount": true
 },
 "operationInfo": []
 }
 }
 }
}

Создание регулярного шаблона
Шаблон операции будет выполняться автоматически в указанное время.

Примеры

SOAP запрос (amountType = AMOUNT):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495197812473-214663471"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>

 | Примеры использования | 235

 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>AMOUNT</ns2:type>
 <ns2:amount>
 <ns2:amount>10.00</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 </ns2:amount>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_DAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:00:00.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:reminderInfo>
 <ns2:remind>true</ns2:remind>
 <ns2:hoursBeforeExecution>25</ns2:hoursBeforeExecution>
 </ns2:reminderInfo>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (amountType = AMOUNT):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "payer": 12345678,
 "name": "Template name",
 "payee": 87654321,
 "operationInfo": [],
 "type": "REGULAR",
 "unitId": 11111111,
 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "regularParameters": {
 "timeInfo": {
 "startDateTime": "2017-09-04T13:00:00.000+03:00",
 "type": "EVERY_DAY",
 "endDateTime": "2017-11-26T00:00:00.000+03:00"
 },
 "amountInfo": {
 "amount": {
 "amount": 10.0,
 "isPayerAmount": true
 },

 | Примеры использования | 236

 "type": "AMOUNT"
 },
 "reminderInfo": {
 "remind": true,
 "hoursBeforeExecution": 25
 }
 }
 }
 }
 }
}

SOAP запрос (amountType = BALANCE):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495197814475-906210923"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>BALANCE</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_WORKDAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:00:00.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (amountType = BALANCE):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {

 | Примеры использования | 237

 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "regularParameters": {
 "amountInfo": {
 "type": "BALANCE"
 },
 "timeInfo": {
 "type": "EVERY_WORKDAY",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:00:00.000+03:00"
 }
 },
 "payer": 12345678,
 "name": "Template name",
 "payee": 87654321,
 "operationInfo": [],
 "type": "REGULAR",
 "unitId": 11111111
 }
 }
 }
}

SOAP запрос (amountType = PAYMENTS):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495197814475-906210923"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>PAYMENTS</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_MONTH</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:00:00.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:operationsReportNotifications>
 <ns2:id>222222</ns2:id>
 <ns2:selected>true</ns2:selected>
 </ns2:operationsReportNotifications>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>

 | Примеры использования | 238

</SOAP-ENV:Envelope>

JSON запрос (amountType = PAYMENTS):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "regularParameters": {
 "amountInfo": {
 "type": "PAYMENTS"
 },
 "timeInfo": {
 "type": "EVERY_MONTH",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:00:00.000+03:00"
 },
 "operationsReportNotifications": [
 {
 "id": 222222,
 "selected": true
 }
]
 },
 "payer": 12345678,
 "name": "Template name",
 "payee": 87654321,
 "operationInfo": [],
 "type": "REGULAR",
 "unitId": 11111111
 }
 }
 }
}

SOAP запрос (amountType = RANGE):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495197815450485075915"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>

 | Примеры использования | 239

 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>RANGE</ns2:type>
 <ns2:range>
 <ns2:amountMinValue>10.00</ns2:amountMinValue>
 <ns2:amountMaxValue>20.00</ns2:amountMaxValue>
 </ns2:range>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_LAST_DAY_OF_MONTH</ns2:type>
 <ns2:startDateTime>2099-09-30T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:00:00.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (amountType = RANGE):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "regularParameters": {
 "amountInfo": {
 "type": "RANGE",
 "range": {
 "amountMinValue": 10.0,
 "amountMaxValue": 20.0
 }
 },
 "timeInfo": {
 "type": "EVERY_LAST_DAY_OF_MONTH",
 "startDateTime": "2099-09-30T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:00:00.000+03:00"
 }
 },
 "payer": 12345678,
 "name": "Template name",
 "payee": 87654321,
 "operationInfo": [],
 "type": "REGULAR",
 "unitId": 11111111
 }
 }
 }
}

SOAP запрос (amountType = REST):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>

 | Примеры использования | 240

 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495197816260838370495"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>REST</ns2:type>
 <ns2:rest>
 <ns2:amount>10.00</ns2:amount>
 </ns2:rest>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>ONCE</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (amountType = REST):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "regularParameters": {
 "amountInfo": {
 "type": "REST",
 "rest": {
 "amount": 10.0
 }
 },
 "timeInfo": {
 "type": "ONCE",
 "startDateTime": "2099-09-04T13:00:00.000+03:00"
 }

 | Примеры использования | 241

 },
 "payer": 12345678,
 "name": "Template name",
 "payee": 87654321,
 "operationInfo": [],
 "type": "REGULAR",
 "unitId": 11111111
 }
 }
 }
}

SOAP запрос (amountType = CREDIT):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495197814475-906210923"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>CREDIT</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_WEEK</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:00:00.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:operationsReportNotifications>
 <ns2:id>222222</ns2:id>
 <ns2:selected>true</ns2:selected>
 </ns2:operationsReportNotifications>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (amountType = CREDIT):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }

 | Примеры использования | 242

 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "regularParameters": {
 "amountInfo": {
 "type": "CREDIT"
 },
 "timeInfo": {
 "type": "EVERY_WEEK",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:00:00.000+03:00"
 },
 "operationsReportNotifications": [
 {
 "id": 222222,
 "selected": true
 }
]
 },
 "payer": 12345678,
 "name": "Template name",
 "payee": 87654321,
 "operationInfo": [],
 "type": "REGULAR",
 "unitId": 11111111
 }
 }
 }
}

Создание шаблона из проведенной операции

Для создания шаблона на основе операции в запросе следует передать элемент
prototypeOperationId. В нем нужно указать номер операции.

Важно: Операция должна быть в статусе "Выполнена".

Операция должна быть создана тем же пользователем, который создает шаблон.

Если в шаблоне требуется указать свойства отличные от данных в операции, то их можно передать в этом
запросе.

Примеры

Минимальный SOAP запрос (создание нерегулярного шаблона):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1496927745339-258987445"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:type>COMMON</ns2:type>

 | Примеры использования | 243

 <ns2:name>Template Name</ns2:name>
 <ns2:prototypeOperationId>88888888</ns2:prototypeOperationId>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Минимальный JSON запрос (создание нерегулярного шаблона):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "type": "COMMON",
 "name": "Template Name",
 "prototypeOperationId": 88888888
 }
 }
 }
}

SOAP запрос с указанием дополнительных свойств (создание регулярного шаблона):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1496928543165-1438707752"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:prototypeOperationId>88888888</ns2:prototypeOperationId>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>AMOUNT</ns2:type>
 <ns2:amount>
 <ns2:amount>10.00</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 </ns2:amount>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_DAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:29:52.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 <ns2:operationInfo>
 <ns2:key>WIREPAYMENTPURPOSE</ns2:key>

 | Примеры использования | 244

 <ns2:value>payment purpose value</ns2:value>
 </ns2:operationInfo>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON с указанием дополнительных свойств (создание регулярного шаблона):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "paymentPassword": {
 "paymentPassword": "11111"
 },
 "type": "REGULAR",
 "name": "Template Name",
 "prototypeOperationId": 88888888,
 "payer": 12345678,
 "regularParameters": {
 "timeInfo": {
 "type": "EVERY_DAY",
 "startDateTime": "2099-09-04T13:29:52.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 },
 "amountInfo": {
 "type": "AMOUNT",
 "amount": {
 "amount": 10.0,
 "isPayerAmount": false
 }
 }
 },
 "operationInfo": [
 {
 "key": "WIREPAYMENTPURPOSE",
 "value": "payment purpose value"
 }
]
 }
 }
 }
}

Ответ на создание шаблона операции

Примеры

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:id>12345</ns2:id>
 </ns2:CreateOperationTemplateResponse>
 </SOAP-ENV:Body>

 | Примеры использования | 245

</SOAP-ENV:Envelope>

JSON ответ:

{
 "Envelope": {
 "Body": {
 "CreateOperationTemplateResponse": {
 "id": 12345
 }
 }
 }
}

EditOperationTemplate
Запрос на редактирование шаблона операции.

Подробнее: EditOperationTemplate Endpoint.

Запрос на редактирование шаблона операции

Примеры

Минимальный SOAP запрос (изменение названия шаблона):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1497944564654271860547"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:EditOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:id>12345</ns2:id>
 <ns2:name>New name</ns2:name>
 </ns2:EditOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Минимальный JSON запрос (изменение названия шаблона):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "EditOperationTemplateRequest": {
 "id": 12345,
 "name": "New name"
 }
 }

 | Примеры использования | 246

 }
}

Максимальный SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14979452346211167390080"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:EditOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:id>12345</ns2:id>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>New name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:description>New description</ns2:description>
 <ns2:tags>New tag</ns2:tags>
 <ns2:favorite>true</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>PAYMENTS</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_WEEK</ns2:type>
 <ns2:startDateTime>2099-09-04T13:29:52.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:operationsReportNotifications>
 <ns2:id>222222</ns2:id>
 <ns2:selected>false</ns2:selected>
 </ns2:operationsReportNotifications>
 <ns2:operationsReportNotifications>
 <ns2:id>333333</ns2:id>
 <ns2:selected>true</ns2:selected>
 </ns2:operationsReportNotifications>
 </ns2:regularParameters>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:EditOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Максимальный JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {

 | Примеры использования | 247

 "EditOperationTemplateRequest": {
 "id": 12345,
 "type": "REGULAR",
 "name": "New name",
 "payer": 12345678,
 "description": "New description",
 "tags": "New tag",
 "favorite": true,
 "regularParameters": {
 "amountInfo": {
 "type": "PAYMENTS"
 },
 "timeInfo": {
 "type": "EVERY_WEEK",
 "startDateTime": "2099-09-04T13:29:52.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 },
 "operationsReportNotifications": [
 {
 "id": 222222,
 "selected": false
 },
 {
 "id": 333333,
 "selected": true
 }
]
 },
 "operationInfo": [],
 "paymentPassword": {
 "paymentPassword": "11111"
 }
 }
 }
 }
}

Ответ на редактирование шаблона операции

Примеры

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:EditOperationTemplateResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd"/>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ:

{
 "Envelope": {
 "Body": {
 "EditOperationTemplateResponse": {}
 }
 }
}

FindOperationTemplates
Запрос на поиск и чтение шаблонов.

Подробнее: FindOperationTemplates Endpoint.

 | Примеры использования | 248

Поиск по идентификатору шаблона

Примеры

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14951903438121655666418"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:id>12345</ns2:id>
 </ns2:FindOperationTemplatesRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindOperationTemplatesRequest": {
 "id": 12345
 }
 }
 }
}

В ответе - нерегулярный шаблон

Примеры

Минимальный SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>COMMON</ns2:type>
 <ns2:name>TemplateName</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>

 | Примеры использования | 249

 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:commonParameters>
 <ns2:amount>10</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 </ns2:commonParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

Минимальный JSON ответ:

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 87654321,
 "commonParameters": {
 "amount": 10,
 "isPayerAmount": true
 },
 "type": "COMMON",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "id": 12345,
 "payer": 12345678,
 "description": "",
 "name": "TemplateName",
 "operationInfo": [],
 "unitId": 11111111
 }
]
 }
 }
 }
}

Максимальный SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>COMMON</ns2:type>
 <ns2:name>TemplateName</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description>Template description</ns2:description>
 <ns2:tags>work,John,transfer</ns2:tags>
 <ns2:favorite>true</ns2:favorite>
 <ns2:commonParameters>
 <ns2:amount>10</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 </ns2:commonParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 250

Максимальный JSON ответ:

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "id": 12345,
 "unitId": 11111111,
 "type": "COMMON",
 "name": "templateName",
 "payer": 12345678,
 "payee": 87654321,
 "operationTypeCategory": "TRANSFER",
 "description": "Template description",
 "tags": "work,John,transfer",
 "favorite": true,
 "commonParameters": {
 "amount": 10,
 "isPayerAmount": true
 },
 "operationInfo": [],
 "additionalInfo": []
 }
]
 }
 }
 }
}

В ответе - регулярный шаблон

Примеры

SOAP ответ (amountType = AMOUNT):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>AMOUNT</ns2:type>
 <ns2:amount>
 <ns2:amount>10</ns2:amount>
 <ns2:isPayerAmount>true</ns2:isPayerAmount>
 </ns2:amount>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_DAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</
ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:reminderInfo>
 <ns2:remind>true</ns2:remind>

 | Примеры использования | 251

 <ns2:hoursBeforeExecution>25</ns2:hoursBeforeExecution>
 </ns2:reminderInfo>
 </ns2:regularParameters>
 <ns2:additionalInfo>
 <ns2:key>executionlastdatetime</ns2:key>
 <ns2:value>2099-09-05T13:00:00.000+03:00</ns2:value>
 </ns2:additionalInfo>
 <ns2:additionalInfo>
 <ns2:key>executionlastoperationid</ns2:key>
 <ns2:value>22222222</ns2:value>
 </ns2:additionalInfo>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ (amountType = AMOUNT):

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 87654321,
 "type": "REGULAR",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "id": 12345,
 "payer": 12345678,
 "description": "",
 "name": "Template name",
 "operationInfo": [],
 "unitId": 11111111,
 "regularParameters": {
 "timeInfo": {
 "type": "EVERY_DAY",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 },
 "amountInfo": {
 "type": "AMOUNT",
 "amount": {
 "amount": 10,
 "isPayerAmount": true
 }
 },
 "reminderInfo": {
 "remind": true,
 "hoursBeforeExecution": 25,
 "notification": []
 }
 },
 "additionalInfo": [
 {
 "value": "2099-09-05T13:00:00.000+03:00",
 "key": "executionlastdatetime"
 },
 {
 "value": "22222222",
 "key": "executionlastoperationid"
 }
]
 }
]
 }
 }
 }
}

 | Примеры использования | 252

SOAP ответ (amountType = BALANCE):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>BALANCE</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_WORKDAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</
ns2:endDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ (amountType = BALANCE):

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "id": 12345,
 "unitId": 11111111,
 "payer": 12345678,
 "payee": 87654321,
 "type": "REGULAR",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "description": "",
 "name": "Template name",
 "operationInfo": [],
 "regularParameters": {
 "amountInfo": {
 "type": "BALANCE"
 },
 "timeInfo": {
 "type": "EVERY_WORKDAY",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 }
 }
 }
]
 }
 }
 }
}

 | Примеры использования | 253

SOAP ответ (amountType = PAYMENTS):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>PAYMENTS</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_MONTH</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</
ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:operationsReportNotifications>
 <ns2:id>222222</ns2:id>
 <ns2:type>EMAIL</ns2:type>
 <ns2:recipient>report@site.com</ns2:recipient>
 <ns2:selected>true</ns2:selected>
 </ns2:operationsReportNotifications>
 </ns2:regularParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ (amountType = PAYMENTS):

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 87654321,
 "type": "REGULAR",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "id": 12345,
 "regularParameters": {
 "amountInfo": {
 "type": "PAYMENTS"
 },
 "timeInfo": {
 "type": "EVERY_MONTH",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 },
 "operationsReportNotifications": [
 {
 "id": 222222,
 "type": "EMAIL",
 "recipient": [
 "report@site.com"
],

 | Примеры использования | 254

 "selected": true
 }
]
 },
 "payer": 12345678,
 "description": "",
 "name": "Template name",
 "operationInfo": [],
 "unitId": 11111111
 }
]
 }
 }
 }
}

SOAP ответ (amountType = RANGE):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>RANGE</ns2:type>
 <ns2:range>
 <ns2:amountMinValue>10</ns2:amountMinValue>
 <ns2:amountMaxValue>20</ns2:amountMaxValue>
 </ns2:range>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_LAST_DAY_OF_MONTH</ns2:type>
 <ns2:startDateTime>2099-09-30T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</
ns2:endDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ (amountType = RANGE):

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 87654321,
 "type": "REGULAR",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "id": 12345,
 "regularParameters": {
 "amountInfo": {

 | Примеры использования | 255

 "type": "RANGE",
 "range": {
 "amountMinValue": 10,
 "amountMaxValue": 20
 }
 },
 "timeInfo": {
 "type": "EVERY_LAST_DAY_OF_MONTH",
 "startDateTime": "2099-09-30T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 }
 },
 "payer": 12345678,
 "description": "",
 "name": "Template name",
 "operationInfo": [],
 "unitId": 11111111
 }
]
 }
 }
 }
}

SOAP ответ (amountType = REST):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>REST</ns2:type>
 <ns2:rest>
 <ns2:amount>10</ns2:amount>
 </ns2:rest>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>ONCE</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ (amountType = REST):

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 87654321,
 "type": "REGULAR",
 "favorite": false,

 | Примеры использования | 256

 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "id": 12345,
 "regularParameters": {
 "amountInfo": {
 "type": "REST",
 "rest": {
 "amount": 10
 }
 },
 "timeInfo": {
 "type": "ONCE",
 "startDateTime": "2099-09-04T13:00:00.000+03:00"
 }
 },
 "payer": 12345678,
 "description": "",
 "name": "Template name",
 "operationInfo": [],
 "unitId": 11111111
 }
]
 }
 }
 }
}

SOAP ответ (amountType = CREDIT):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>TRANSFER</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>CREDIT</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_WEEK</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 <ns2:endDateTime>2099-11-26T02:01:39.000+03:00</
ns2:endDateTime>
 </ns2:timeInfo>
 <ns2:operationsReportNotifications>
 <ns2:id>222222</ns2:id>
 <ns2:type>EMAIL</ns2:type>
 <ns2:recipient>report@site.com</ns2:recipient>
 <ns2:selected>true</ns2:selected>
 </ns2:operationsReportNotifications>
 </ns2:regularParameters>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ (amountType = CREDIT):

{

 | Примеры использования | 257

 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 87654321,
 "type": "REGULAR",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "TRANSFER",
 "id": 12345,
 "regularParameters": {
 "amountInfo": {
 "type": "CREDIT"
 },
 "timeInfo": {
 "type": "EVERY_WEEK",
 "startDateTime": "2099-09-04T13:00:00.000+03:00",
 "endDateTime": "2099-11-26T02:01:39.000+03:00"
 },
 "operationsReportNotifications": [
 {
 "id": 222222,
 "type": "EMAIL",
 "recipient": [
 "report@site.com"
],
 "selected": true
 }
]
 },
 "payer": 12345678,
 "description": "",
 "name": "Template name",
 "operationInfo": [],
 "unitId": 11111111
 }
]
 }
 }
 }
}

Поиск по фильтру

Примеры

SOAP запрос (поиск по unitId):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14955238558031621056608"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 </ns2:FindOperationTemplatesRequest>

 | Примеры использования | 258

 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (поиск по unitId):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindOperationTemplatesRequest": {
 "unitId": 11111111
 }
 }
 }
}

SOAP запрос (поиск по фильтру):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14955238558031621056608"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:operationTypeCategory>WITHDRAWAL</ns2:operationTypeCategory>
 <ns2:type>COMMON</ns2:type>
 <ns2:tag>work</ns2:tag>
 </ns2:FindOperationTemplatesRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (поиск по фильтру):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindOperationTemplatesRequest": {
 "unitId": 11111111,
 "operationTypeCategory": "WITHDRAWAL",
 "type": "COMMON",

 | Примеры использования | 259

 "tag": "work"
 }
 }
 }
}

Ответ при "поиске по фильтру"

Примеры

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>COMMON</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>87654321</ns2:payee>
 <ns2:operationTypeCategory>WITHDRAWAL</ns2:operationTypeCategory>
 <ns2:favorite>false</ns2:favorite>
 <ns2:commonParameters>
 <ns2:amount>10</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 </ns2:commonParameters>
 <ns2:additionalInfo>
 <ns2:key>payer_alias</ns2:key>
 <ns2:value>Payer alias</ns2:value>
 </ns2:additionalInfo>
 <ns2:additionalInfo>
 <ns2:key>payee_alias</ns2:key>
 <ns2:value>Payee alias</ns2:value>
 </ns2:additionalInfo>
 <ns2:additionalInfo>
 <ns2:key>payer_currency</ns2:key>
 <ns2:value>RUB</ns2:value>
 </ns2:additionalInfo>
 <ns2:additionalInfo>
 <ns2:key>payee_currency</ns2:key>
 <ns2:value>RUB</ns2:value>
 </ns2:additionalInfo>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ:

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "id": 12345,
 "unitId": 11111111,
 "name": "Template Name",
 "type": "COMMON",
 "payer": 12345678,
 "payee": 87654321,
 "operationTypeCategory": "WITHDRAWAL",
 "favorite": false,
 "commonParameters": {
 "amount": 10,

 | Примеры использования | 260

 "isPayerAmount": false
 },
 "operationInfo": [],
 "additionalInfo": [
 {
 "value": "Payer alias",
 "key": "payer_alias"
 },
 {
 "value": "Payee alias",
 "key": "payee_alias"
 },
 {
 "value": "RUB",
 "key": "payer_currency"
 },
 {
 "value": "RUB",
 "key": "payee_currency"
 }
]
 }
]
 }
 }
 }
}

Шаблоны операций на вывод средств
Примеры шаблонов операций на вывод средств в различные системы. Показаны примеры для заполнения
поля operationInfo.

Вывод в банк

Для вывода средств в российский банк, можно указать следующие поля:

• WIREBANKBIK - БИК
• WIREBANKACCOUNT - Расчетный счет
• WIREPAYMENTPURPOSE - Назначение платежа
• WIREUSERNAME - Наименование получателя
• WIREUSERINN - ИНН получателя
• WIREKBK - КБК
• WIREOKTMO - ОКТМО
• WIREKPP - КПП

Примеры запросов

SOAP запрос на создание:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14954390854211684520532"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>

 | Примеры использования | 261

 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>5</ns2:payee>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>PAYMENTS</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_DAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 <ns2:operationInfo>
 <ns2:key>WIREBANKBIK</ns2:key>
 <ns2:value>044525214</ns2:value>
 </ns2:operationInfo>
 <ns2:operationInfo>
 <ns2:key>WIREBANKACCOUNT</ns2:key>
 <ns2:value>40101678901234567896</ns2:value>
 </ns2:operationInfo>
 <ns2:operationInfo>
 <ns2:key>WIREPAYMENTPURPOSE</ns2:key>
 <ns2:value></ns2:value>
 </ns2:operationInfo>
 <ns2:paymentPassword>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос на создание:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "unitId": 11111111,
 "type": "REGULAR",
 "name": "Template Name",
 "payer": 12345678,
 "payee": 5,
 "regularParameters": {
 "amountInfo": {
 "type": "PAYMENTS"
 },
 "timeInfo": {
 "type": "EVERY_DAY",
 "startDateTime": "2099-09-04T13:00:00.000+03:00"
 }
 },
 "operationInfo": [
 {
 "value": "044525214",
 "key": "WIREBANKBIK"
 },
 {

 | Примеры использования | 262

 "value": "40101678901234567896",
 "key": "WIREBANKACCOUNT"
 },
 {
 "value": "",
 "key": "WIREPAYMENTPURPOSE"
 }
],
 "paymentPassword": {
 "paymentPassword": "11111"
 }
 }
 }
 }
}

SOAP ответ на поиск:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>REGULAR</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>5</ns2:payee>
 <ns2:operationTypeCategory>WITHDRAWAL</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:regularParameters>
 <ns2:amountInfo>
 <ns2:type>PAYMENTS</ns2:type>
 </ns2:amountInfo>
 <ns2:timeInfo>
 <ns2:type>EVERY_DAY</ns2:type>
 <ns2:startDateTime>2099-09-04T13:00:00.000+03:00</
ns2:startDateTime>
 </ns2:timeInfo>
 </ns2:regularParameters>
 <ns2:operationInfo>
 <ns2:key>wirebankbik</ns2:key>
 <ns2:value>044525214</ns2:value>
 </ns2:operationInfo>
 <ns2:operationInfo>
 <ns2:key>wirepaymentpurpose</ns2:key>
 <ns2:value></ns2:value>
 </ns2:operationInfo>
 <ns2:operationInfo>
 <ns2:key>wirebankaccount</ns2:key>
 <ns2:value>40101678901234567896</ns2:value>
 </ns2:operationInfo>
 <ns2:additionalInfo>
 <ns2:key>executionlastdatetime</ns2:key>
 <ns2:value>2099-09-05T13:00:00.000+03:00</ns2:value>
 </ns2:additionalInfo>
 <ns2:additionalInfo>
 <ns2:key>executionlastoperationid</ns2:key>
 <ns2:value>22222222</ns2:value>
 </ns2:additionalInfo>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 263

JSON ответ на поиск:

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "id": 12345,
 "unitId": 11111111,
 "type": "REGULAR",
 "name": "Template Name",
 "payer": 12345678,
 "payee": 5,
 "operationTypeCategory": "WITHDRAWAL",
 "description": "",
 "favorite": false,
 "regularParameters": {
 "timeInfo": {
 "type": "EVERY_DAY",
 "startDateTime": "2099-09-04T13:00:00.000+03:00"
 },
 "amountInfo": {
 "type": "PAYMENTS"
 }
 },
 "operationInfo": [
 {
 "value": "044525214",
 "key": "wirebankbik"
 },
 {
 "value": "",
 "key": "wirepaymentpurpose"
 },
 {
 "value": "40101678901234567896",
 "key": "wirebankaccount"
 }
],
 "additionalInfo": [
 {
 "value": "2099-09-05T13:00:00.000+03:00",
 "key": "executionlastdatetime"
 },
 {
 "value": "22222222",
 "key": "executionlastoperationid"
 }
]
 }
]
 }
 }
 }
}

Вывод на карту

Примеры запросов

SOAP запрос на создание:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken

 | Примеры использования | 264

 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495544753255-363074483"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:type>COMMON</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>279</ns2:payee>
 <ns2:commonParameters>
 <ns2:amount>10.00</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 </ns2:commonParameters>
 <ns2:operationInfo>
 <ns2:key>PAYEECARDNUMBER</ns2:key>
 <ns2:value>4444441111114444</ns2:value>
 </ns2:operationInfo>
 <ns2:operationInfo>
 <ns2:key>CARDEXPIRATION</ns2:key>
 <ns2:value>01/2020</ns2:value>
 </ns2:operationInfo>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос на создание:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "payer": 12345678,
 "name": "Template Name",
 "payee": 279,
 "commonParameters": {
 "amount": 10.0,
 "isPayerAmount": false
 },
 "operationInfo": [
 {
 "value": "4444441111114444",
 "key": "PAYEECARDNUMBER"
 },
 {
 "value": "01\/2020",
 "key": "CARDEXPIRATION"
 }
],
 "type": "COMMON"
 }
 }
 }
}

 | Примеры использования | 265

SOAP ответ на поиск:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>COMMON</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>279</ns2:payee>
 <ns2:operationTypeCategory>WITHDRAWAL</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:commonParameters>
 <ns2:amount>10</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 </ns2:commonParameters>
 <ns2:operationInfo>
 <ns2:key>cardexpiration</ns2:key>
 <ns2:value>01/2020</ns2:value>
 </ns2:operationInfo>
 <ns2:operationInfo>
 <ns2:key>payeecardnumber</ns2:key>
 <ns2:value>444444******4444</ns2:value>
 </ns2:operationInfo>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ на поиск:

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 279,
 "commonParameters": {
 "amount": 10,
 "isPayerAmount": false
 },
 "type": "COMMON",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "WITHDRAWAL",
 "id": 12345,
 "payer": 12345678,
 "description": "",
 "name": "Template Name",
 "operationInfo": [
 {
 "value": "01\/2020",
 "key": "cardexpiration"
 },
 {
 "value": "444444******4444",
 "key": "payeecardnumber"
 }
],
 "unitId": 11111111
 }
]
 }
 }

 | Примеры использования | 266

 }
}

Вывод в QIWI

Примеры запросов

SOAP запрос на создание:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1495544443076-462207690"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:type>COMMON</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>255</ns2:payee>
 <ns2:commonParameters>
 <ns2:amount>10.00</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 </ns2:commonParameters>
 <ns2:operationInfo>
 <ns2:key>EXTERNALACCOUNTID</ns2:key>
 <ns2:value>111111111111</ns2:value>
 </ns2:operationInfo>
 </ns2:CreateOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос на создание:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateOperationTemplateRequest": {
 "payer": 12345678,
 "name": "Template Name",
 "payee": 255,
 "commonParameters": {
 "amount": 10.0,
 "isPayerAmount": false
 },
 "operationInfo": [
 {
 "value": "11111111111",
 "key": "EXTERNALACCOUNTID"

 | Примеры использования | 267

 }
],
 "type": "COMMON"
 }
 }
 }
}

SOAP ответ на поиск:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindOperationTemplatesResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:operationTemplate>
 <ns2:id>12345</ns2:id>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:type>COMMON</ns2:type>
 <ns2:name>Template Name</ns2:name>
 <ns2:payer>12345678</ns2:payer>
 <ns2:payee>255</ns2:payee>
 <ns2:operationTypeCategory>WITHDRAWAL</ns2:operationTypeCategory>
 <ns2:description/>
 <ns2:favorite>false</ns2:favorite>
 <ns2:commonParameters>
 <ns2:amount>10</ns2:amount>
 <ns2:isPayerAmount>false</ns2:isPayerAmount>
 </ns2:commonParameters>
 <ns2:operationInfo>
 <ns2:key>externalaccountid</ns2:key>
 <ns2:value>111111111111</ns2:value>
 </ns2:operationInfo>
 </ns2:operationTemplate>
 </ns2:FindOperationTemplatesResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON ответ на поиск:

{
 "Envelope": {
 "Body": {
 "FindOperationTemplatesResponse": {
 "operationTemplate": [
 {
 "payee": 255,
 "commonParameters": {
 "amount": 10,
 "isPayerAmount": false
 },
 "type": "COMMON",
 "favorite": false,
 "additionalInfo": [],
 "operationTypeCategory": "WITHDRAWAL",
 "id": 12345,
 "payer": 12345678,
 "description": "",
 "name": "Template Name",
 "operationInfo": [
 {
 "value": "111111111111",
 "key": "externalaccountid"
 }
],
 "unitId": 11111111
 }
]
 }
 }

 | Примеры использования | 268

 }
}

DeleteOperationTemplate
Запрос на удаление шаблона операции.

Подробнее: DeleteOperationTemplate Endpoint.

Примеры запросов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-14951903443231747031771"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:DeleteOperationTemplateRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:id>12345</ns2:id>
 </ns2:DeleteOperationTemplateRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:DeleteOperationTemplateResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd"/>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "DeleteOperationTemplateRequest": {
 "id": 12345
 }
 }
 }
}

 | Примеры использования | 269

JSON ответ:

{
 "Envelope": {
 "Body": {
 "DeleteOperationTemplateResponse": {}
 }
 }
}

Работа с профайлом пользователя

Чтение профайла
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417525998002-1416764885"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:GetProfileInfoRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:GetProfileInfoRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:GetProfileInfoResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:attribute>
 <ns2:key>last_name</ns2:key>
 <ns2:value>Last name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>first_name</ns2:key>
 <ns2:value>First name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>date_of_birth</ns2:key>
 <ns2:value>1981-07-23</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>profileType</ns2:key>
 <ns2:value>client</ns2:value>
 <ns2:approved>false</ns2:approved>

 | Примеры использования | 270

 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>cell_phone</ns2:key>
 <ns2:value>71234567890</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>unitid</ns2:key>
 <ns2:value>10054789</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 </ns2:GetProfileInfoResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetProfileInfoRequest": {
 "version": "VERSION_2",
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "GetProfileInfoResponse": {
 "attribute": [
 {
 "approved": false,
 "value": "Last name",
 "published": false,
 "key": "last_name"
 },
 {
 "approved": false,
 "value": "First name",
 "published": false,
 "key": "first_name"
 },
 {
 "approved": false,
 "value": "1981-07-23",
 "published": false,
 "key": "date_of_birth"
 },
 {
 "approved": false,
 "value": "client",
 "published": false,
 "key": "profileType"
 },
 {
 "approved": false,
 "value": "+71234567890",

 | Примеры использования | 271

 "published": false,
 "key": "cell_phone"
 },
 {
 "approved": false,
 "value": "10060344",
 "published": false,
 "key": "unitid"
 },
 {
 "approved": false,
 "value": "10065755",
 "published": false,
 "key": "profileid"
 }
]
 }
 }
}}

Создание профайла
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417525994891695150469"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateProfileRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:unitId>10053304</ns2:unitId>
 <ns2:profileType>client</ns2:profileType>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>LAST_NAME</ns2:key>
 <ns2:value>Last name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>FIRST_NAME</ns2:key>
 <ns2:value>First name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>CELL_PHONE</ns2:key>
 <ns2:value>71234567899</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>DATE_OF_BIRTH</ns2:key>
 <ns2:value>1981-05-24</ns2:value>
 </ns2:attribute>
 </ns2:profile>
 </ns2:CreateProfileRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>

 | Примеры использования | 272

 <SOAP-ENV:Body>
 <ns2:CreateProfileResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">10054789</ns2:CreateProfileResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateProfileRequest": {
 "unitId": 10053304,
 "profileType": "CLIENT",
 "profile": {
 "attribute": [
 {
 "key": "LAST_NAME",
 "value": "Last name"
 },
 {
 "key": "FIRST_NAME",
 "value": "First name"
 },
 {
 "key": "CELL_PHONE",
 "value": "+71234567899"
 },
 {
 "key": "DATE_OF_BIRTH",
 "value": "1981-05-24"
 }
]
 }
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateProfileResponse": 10060344
 }
}}

Редактирование профайла
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14175259972751278772983"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>

 | Примеры использования | 273

 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:EditProfileRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:unitId>10054789</ns2:unitId>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>LAST_NAME</ns2:key>
 <ns2:value>Last name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>FIRST_NAME</ns2:key>
 <ns2:value>First name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>CELL_PHONE</ns2:key>
 <ns2:value>71234567890</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>DATE_OF_BIRTH</ns2:key>
 <ns2:value>1981-07-23</ns2:value>
 </ns2:attribute>
 </ns2:profile>
 </ns2:EditProfileRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:EditProfileResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"/
>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "EditProfileRequest": {
 "unitId": 10060344,
 "profile": {
 "attribute": [
 {
 "key": "LAST_NAME",
 "value": "Last name"
 },
 {
 "key": "FIRST_NAME",
 "value": "Fist name"
 },
 {
 "key": "CELL_PHONE",
 "value": "+71234567890"
 },
 {
 "key": "DATE_OF_BIRTH",
 "value": "1981-07-23"
 }

 | Примеры использования | 274

]
 }
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "EditProfileResponse": {}
 }
}}

Состояние профиля организации
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1565857977578103183482" xmlns:wsse="http://
docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CheckProfileRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:unitId>10037569</ns2:unitId>
 </ns2:CheckProfileRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:CheckProfileResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:status>DATA_REQUIRED</ns2:status>
 <ns2:requestInfo>
 <ns2:action>REQUEST</ns2:action>
 <ns2:scope>Founder</ns2:scope>
 <ns2:method>EditProfile</ns2:method>
 <ns2:profile>
 <ns2:unitId>10037569</ns2:unitId>
 <ns2:profileId>10073968</ns2:profileId>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>FOUNDER_SHARE_PERCENTAGE</ns2:key>
 <ns2:value>number{0...100}</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>FOUNDER_SHARE_NUMERATOR</ns2:key>
 <ns2:value>number{0...}</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>FOUNDER_SHARE_DENOMINATOR</ns2:key>
 <ns2:value>number{0...}</ns2:value>
 </ns2:attribute>
 </ns2:profile>

 | Примеры использования | 275

 </ns2:profile>
 </ns2:requestInfo>
 <ns2:requestInfo>
 <ns2:action>REQUEST</ns2:action>
 <ns2:scope>Personal</ns2:scope>
 <ns2:method>EditProfile</ns2:method>
 <ns2:profile>
 <ns2:unitId>10037569</ns2:unitId>
 <ns2:profileId>10042500</ns2:profileId>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>CONDITIONS_CORRECT_DATA</ns2:key>
 <ns2:value>Y|N</ns2:value>
 </ns2:attribute>
 </ns2:profile>
 </ns2:profile>
 </ns2:requestInfo>
 <ns2:requestInfo>
 <ns2:action>CALL_SERVICE_SUPPORT</ns2:action>
 <ns2:scope>Juridical</ns2:scope>
 <ns2:juridical>
 <ns2:attribute>
 <ns2:key>OKATO</ns2:key>
 <ns2:value>number{11 [КЧ | 222 [КЧ | 333 [КЧ | 444]]]}</
ns2:value>
 </ns2:attribute>
 </ns2:juridical>
 </ns2:requestInfo>
 <ns2:foundersTotalShare>5.0</ns2:foundersTotalShare>
 </ns2:CheckProfileResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CheckProfileRequest": {
 "unitId": 10037569
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "CheckProfileResponse": {
 "foundersTotalShare": 5.0,
 "requestInfo": [
 {
 "method": "EditProfile",
 "scope": "Founder",
 "profile": {
 "profileId": 10073968,
 "profile": {
 "attribute": [
 {
 "value": "number{0...100}",

 | Примеры использования | 276

 "key": "FOUNDER_SHARE_PERCENTAGE"
 },
 {
 "value": "number{0...}",
 "key": "FOUNDER_SHARE_NUMERATOR"
 },
 {
 "value": "number{0...}",
 "key": "FOUNDER_SHARE_DENOMINATOR"
 }
]
 },
 "unitId": 10037569
 },
 "action": "REQUEST"
 },
 {
 "method": "EditProfile",
 "scope": "Personal",
 "profile": {
 "profileId": 10042500,
 "profile": {
 "attribute": [
 {
 "value": "Y|N",
 "key": "CONDITIONS_CORRECT_DATA"
 }
]
 },
 "unitId": 10037569
 },
 "action": "REQUEST"
 },
 {
 "juridical": {
 "attribute": [
 {
 "value": "number{11 [КЧ | 222 [КЧ | 333 [КЧ | 444]]]}",
 "key": "OKATO"
 }
]
 },
 "scope": "Juridical",
 "action": "CALL_SERVICE_SUPPORT"
 }
],
 "status": "DATA_REQUIRED"
 }
 }
 }
}

Работа со счетами пользователя

Чтение списка счетов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574025786-400683759"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>

 | Примеры использования | 277

 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:FindAccountsListRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">
 <ns2:unitId>10055203</ns2:unitId>
 </ns2:FindAccountsListRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:FindAccountsListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:account>
 <ns2:id>26939899</ns2:id>
 <ns2:currency>RUB</ns2:currency>
 <ns2:balance>0</ns2:balance>
 <ns2:availableBalance>0</ns2:availableBalance>
 <ns2:type>2</ns2:type>
 <ns2:status>1</ns2:status>
 <ns2:alias>Alias</ns2:alias>
 <ns2:attribute>
 <ns2:key>paymentPasswordType</ns2:key>
 <ns2:value>SMS_SIMPLE</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>paymentPasswordChallengeRequired</ns2:key>
 <ns2:value>true</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 </ns2:account>
 <ns2:account>
 <ns2:id>86323445</ns2:id>
 <ns2:currency>RUB</ns2:currency>
 <ns2:balance>0</ns2:balance>
 <ns2:availableBalance>0</ns2:availableBalance>
 <ns2:type>2</ns2:type>
 <ns2:status>1</ns2:status>
 <ns2:alias>Alias</ns2:alias>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY123</ns2:signature>
 <ns2:lowBalanceThreshold>-10000</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>500000</ns2:highBalanceThreshold>
 <ns2:prototypeAccountId>86360536</ns2:prototypeAccountId>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>paymentPasswordType</ns2:key>
 <ns2:value>STATIC</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>

 | Примеры использования | 278

 <ns2:approved>false</ns2:approved>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:account>
 </ns2:FindAccountsListResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindAccountsListRequest": {
 "version": "VERSION_2",
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindAccountsListResponse": {
 "account": [
 {
 "highBalanceThreshold": 500000,
 "lowBalanceThreshold": -10000,
 "status": 1,
 "alias": "Alias",
 "attribute": [
 {
 "key": "paymentPasswordType",
 "value": "SMS_SIMPLE"
 },
 {
 "key": "paymentPasswordChallengeRequired",
 "value": "true"
 },
 {
 "key": "ALIAS",
 "value": "Alias",
 "approved": false,
 "published": false
 }
],
 "availableBalance": 0,
 "type": 2,
 "currency": "RUB",
 "id": 30523002,
 "balance": 0
 },
 {
 "highBalanceThreshold": 500000,
 "lowBalanceThreshold": -10000,
 "status": 1,
 "alias": "Alias",
 "attribute": [
 {
 "key": "paymentPasswordType",
 "value": "STATIC"
 },

 | Примеры использования | 279

 {
 "key": "ALIAS",
 "value": "Alias",
 "approved": false,
 "published": true
 }
],
 "onSuccessfulCreditUrl": "",
 "availableBalance": 0,
 "type": 2,
 "onCancelledCreditUrl": "",
 "currency": "RUB",
 "id": 87198713,
 "balance": 0,
 "onCancelledDebitUrl": "",
 "prototypeAccountId": 86360536,
 "onSuccessfulDebitUrl": "",
 "signature": "QWERTY123"
 }
]
 }
 }
}}

Чтение счета

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574022832875529758"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:FindAccountByIdRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">86323445</ns2:FindAccountByIdRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:FindAccountByIdResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:account>
 <ns2:id>86323445</ns2:id>
 <ns2:currency>RUB</ns2:currency>
 <ns2:balance>0</ns2:balance>
 <ns2:availableBalance>0</ns2:availableBalance>
 <ns2:type>2</ns2:type>
 <ns2:status>1</ns2:status>
 <ns2:alias>Alias</ns2:alias>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY123</ns2:signature>
 <ns2:lowBalanceThreshold>-10000</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>500000</ns2:highBalanceThreshold>

 | Примеры использования | 280

 <ns2:prototypeAccountId>86360536</ns2:prototypeAccountId>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>paymentPasswordType</ns2:key>
 <ns2:value>STATIC</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:account>
 </ns2:FindAccountByIdResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindAccountByIdRequest": {
 "value": 87198713,
 "version": "VERSION_2"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindAccountByIdResponse": {
 "account": {
 "highBalanceThreshold": 500000,
 "lowBalanceThreshold": -10000,
 "status": 1,
 "alias": "Alias",
 "attribute": [
 {
 "key": "paymentPasswordType",
 "value": "STATIC"
 },
 {
 "key": "ALIAS",
 "value": "Alias",
 "approved": false,
 "published": true
 }
],
 "onSuccessfulCreditUrl": "",
 "availableBalance": 0,
 "type": 2,
 "onCancelledCreditUrl": "",
 "currency": "RUB",
 "id": 87198713,
 "balance": 0,
 "onCancelledDebitUrl": "",
 "prototypeAccountId": 86360536,

 | Примеры использования | 281

 "onSuccessfulDebitUrl": "",
 "signature": "QWERTY123"
 }
 }
 }
}}

Создание счета

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14195740207011900660334"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:currency>RUB</ns2:currency>
 <ns2:alias>Alias</ns2:alias>
 <ns2:paymentPassword>12345</ns2:paymentPassword>
 <ns2:unitId>10055203</ns2:unitId>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY001</ns2:signature>
 <ns2:lowBalanceThreshold>0</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>200000</ns2:highBalanceThreshold>
 <ns2:prototypeAccountId>86360536</ns2:prototypeAccountId>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:CreateAccountRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:CreateAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">86323445</ns2:CreateAccountResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {

 | Примеры использования | 282

 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateAccountRequest": {
 "currency": "RUB",
 "alias": "Alias",
 "paymentPassword": "12345",
 "unitId": 10060344,
 "onSuccessfulDebitUrl": "https://server.com/moneta_callback",
 "onSuccessfulCreditUrl": "https://server.com/moneta_callback",
 "signature": "QWERTY001",
 "lowBalanceThreshold": 50000,
 "highBalanceThreshold": 100000,
 "prototypeAccountId": 86360536,
 "onCancelledDebitUrl": "https://server.com/moneta_callback",
 "onCancelledCreditUrl": "https://server.com/moneta_callback",
 "attribute": [
 {
 "key": "ALIAS",
 "value": "Alias",
 "published": true
 }
]
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateAccountResponse": 87198713
 }
}}

Редактирование счета

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574021946-353601982"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:EditAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:id>86323445</ns2:id>
 <ns2:alias>Alias</ns2:alias>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 <ns2:oldPaymentPassword>12345</ns2:oldPaymentPassword>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY123</ns2:signature>
 <ns2:lowBalanceThreshold>10000</ns2:lowBalanceThreshold>

 | Примеры использования | 283

 <ns2:highBalanceThreshold>500000</ns2:highBalanceThreshold>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:EditAccountRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:EditAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"/>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "EditAccountRequest": {
 "id": 87198713,
 "alias": "Alias",
 "paymentPassword": "11111",
 "oldPaymentPassword": "12345",
 "onSuccessfulDebitUrl": "https://server.com/moneta_callback",
 "onSuccessfulCreditUrl": "https://server.com/moneta_callback",
 "signature": "QWERTY123",
 "lowBalanceThreshold": 10000,
 "highBalanceThreshold": 500000,
 "onCancelledDebitUrl": "https://server.com/moneta_callback",
 "onCancelledCreditUrl": "https://server.com/moneta_callback",
 "attribute": [
 {
 "key": "ALIAS",
 "value": "Alias",
 "published": true
 }
]
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "EditAccountResponse": {}
 }
}}

 | Примеры использования | 284

Создание счета с SMS платежным паролем

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574023021-692096092"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:CreateAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:currency>RUB</ns2:currency>
 <ns2:alias>Alias</ns2:alias>
 <ns2:paymentPasswordType>SMS_SIMPLE</ns2:paymentPasswordType>
 <ns2:unitId>10055203</ns2:unitId>
 </ns2:CreateAccountRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:CreateAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">26939899</ns2:CreateAccountResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateAccountRequest": {
 "currency": "RUB",
 "alias": "Alias",
 "paymentPasswordType": "SMS_SIMPLE",
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateAccountResponse": 30523002
 }
}}

 | Примеры использования | 285

Отсылка SMS пароля пользователю

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14195740239361078121633"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:GetAccountPaymentPasswordChallengeRequest xmlns:ns2="http://www.moneta.ru/
schemas/messages.xsd" xmlns="">
 <ns2:accountId>26939899</ns2:accountId>
 </ns2:GetAccountPaymentPasswordChallengeRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:GetAccountPaymentPasswordChallengeResponse xmlns:ns2="http://www.moneta.ru/
schemas/messages.xsd">
 <ns2:paymentPasswordChallenge>SMS</ns2:paymentPasswordChallenge>
 </ns2:GetAccountPaymentPasswordChallengeResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetAccountPaymentPasswordChallengeRequest": {
 "accountId": 30523002
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "GetAccountPaymentPasswordChallengeResponse": {
 "paymentPasswordChallenge": "SMS"
 }
 }
}}

 | Примеры использования | 286

Создание счета
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14195740207011900660334"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:CreateAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:currency>RUB</ns2:currency>
 <ns2:alias>Alias</ns2:alias>
 <ns2:paymentPassword>12345</ns2:paymentPassword>
 <ns2:unitId>10055203</ns2:unitId>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY001</ns2:signature>
 <ns2:lowBalanceThreshold>0</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>200000</ns2:highBalanceThreshold>
 <ns2:prototypeAccountId>86360536</ns2:prototypeAccountId>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:CreateAccountRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:CreateAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">86323445</ns2:CreateAccountResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateAccountRequest": {

 | Примеры использования | 287

 "currency": "RUB",
 "alias": "Alias",
 "paymentPassword": "12345",
 "unitId": 10060344,
 "onSuccessfulDebitUrl": "https://server.com/moneta_callback",
 "onSuccessfulCreditUrl": "https://server.com/moneta_callback",
 "signature": "QWERTY001",
 "lowBalanceThreshold": 50000,
 "highBalanceThreshold": 100000,
 "prototypeAccountId": 86360536,
 "onCancelledDebitUrl": "https://server.com/moneta_callback",
 "onCancelledCreditUrl": "https://server.com/moneta_callback",
 "attribute": [
 {
 "key": "ALIAS",
 "value": "Alias",
 "published": true
 }
]
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateAccountResponse": 87198713
 }
}}

Редактирование счета
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574021946-353601982"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:EditAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:id>86323445</ns2:id>
 <ns2:alias>Alias</ns2:alias>
 <ns2:paymentPassword>11111</ns2:paymentPassword>
 <ns2:oldPaymentPassword>12345</ns2:oldPaymentPassword>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY123</ns2:signature>
 <ns2:lowBalanceThreshold>10000</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>500000</ns2:highBalanceThreshold>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>

 | Примеры использования | 288

 <ns2:value>Alias</ns2:value>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:EditAccountRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:EditAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"/>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "EditAccountRequest": {
 "id": 87198713,
 "alias": "Alias",
 "paymentPassword": "11111",
 "oldPaymentPassword": "12345",
 "onSuccessfulDebitUrl": "https://server.com/moneta_callback",
 "onSuccessfulCreditUrl": "https://server.com/moneta_callback",
 "signature": "QWERTY123",
 "lowBalanceThreshold": 10000,
 "highBalanceThreshold": 500000,
 "onCancelledDebitUrl": "https://server.com/moneta_callback",
 "onCancelledCreditUrl": "https://server.com/moneta_callback",
 "attribute": [
 {
 "key": "ALIAS",
 "value": "Alias",
 "published": true
 }
]
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "EditAccountResponse": {}
 }
}}

Чтение счета

Чтение списка счетов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>

 | Примеры использования | 289

 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574025786-400683759"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:FindAccountsListRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">
 <ns2:unitId>10055203</ns2:unitId>
 </ns2:FindAccountsListRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:FindAccountsListResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:account>
 <ns2:id>26939899</ns2:id>
 <ns2:currency>RUB</ns2:currency>
 <ns2:balance>0</ns2:balance>
 <ns2:availableBalance>0</ns2:availableBalance>
 <ns2:type>2</ns2:type>
 <ns2:status>1</ns2:status>
 <ns2:alias>Alias</ns2:alias>
 <ns2:attribute>
 <ns2:key>paymentPasswordType</ns2:key>
 <ns2:value>SMS_SIMPLE</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>paymentPasswordChallengeRequired</ns2:key>
 <ns2:value>true</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 </ns2:account>
 <ns2:account>
 <ns2:id>86323445</ns2:id>
 <ns2:currency>RUB</ns2:currency>
 <ns2:balance>0</ns2:balance>
 <ns2:availableBalance>0</ns2:availableBalance>
 <ns2:type>2</ns2:type>
 <ns2:status>1</ns2:status>
 <ns2:alias>Alias</ns2:alias>
 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY123</ns2:signature>
 <ns2:lowBalanceThreshold>-10000</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>500000</ns2:highBalanceThreshold>
 <ns2:prototypeAccountId>86360536</ns2:prototypeAccountId>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>

 | Примеры использования | 290

 <ns2:attribute>
 <ns2:key>paymentPasswordType</ns2:key>
 <ns2:value>STATIC</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:account>
 </ns2:FindAccountsListResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindAccountsListRequest": {
 "version": "VERSION_2",
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindAccountsListResponse": {
 "account": [
 {
 "highBalanceThreshold": 500000,
 "lowBalanceThreshold": -10000,
 "status": 1,
 "alias": "Alias",
 "attribute": [
 {
 "key": "paymentPasswordType",
 "value": "SMS_SIMPLE"
 },
 {
 "key": "paymentPasswordChallengeRequired",
 "value": "true"
 },
 {
 "key": "ALIAS",
 "value": "Alias",
 "approved": false,
 "published": false
 }
],
 "availableBalance": 0,
 "type": 2,
 "currency": "RUB",
 "id": 30523002,
 "balance": 0
 },
 {
 "highBalanceThreshold": 500000,
 "lowBalanceThreshold": -10000,

 | Примеры использования | 291

 "status": 1,
 "alias": "Alias",
 "attribute": [
 {
 "key": "paymentPasswordType",
 "value": "STATIC"
 },
 {
 "key": "ALIAS",
 "value": "Alias",
 "approved": false,
 "published": true
 }
],
 "onSuccessfulCreditUrl": "",
 "availableBalance": 0,
 "type": 2,
 "onCancelledCreditUrl": "",
 "currency": "RUB",
 "id": 87198713,
 "balance": 0,
 "onCancelledDebitUrl": "",
 "prototypeAccountId": 86360536,
 "onSuccessfulDebitUrl": "",
 "signature": "QWERTY123"
 }
]
 }
 }
}}

Чтение счета

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574022832875529758"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:FindAccountByIdRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">86323445</ns2:FindAccountByIdRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:FindAccountByIdResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:account>
 <ns2:id>86323445</ns2:id>
 <ns2:currency>RUB</ns2:currency>
 <ns2:balance>0</ns2:balance>
 <ns2:availableBalance>0</ns2:availableBalance>
 <ns2:type>2</ns2:type>
 <ns2:status>1</ns2:status>
 <ns2:alias>Alias</ns2:alias>

 | Примеры использования | 292

 <ns2:onSuccessfulDebitUrl>https://server.com/moneta_callback</
ns2:onSuccessfulDebitUrl>
 <ns2:onSuccessfulCreditUrl>https://server.com/moneta_callback</
ns2:onSuccessfulCreditUrl>
 <ns2:signature>QWERTY123</ns2:signature>
 <ns2:lowBalanceThreshold>-10000</ns2:lowBalanceThreshold>
 <ns2:highBalanceThreshold>500000</ns2:highBalanceThreshold>
 <ns2:prototypeAccountId>86360536</ns2:prototypeAccountId>
 <ns2:onCancelledDebitUrl>https://server.com/moneta_callback</
ns2:onCancelledDebitUrl>
 <ns2:onCancelledCreditUrl>https://server.com/moneta_callback</
ns2:onCancelledCreditUrl>
 <ns2:attribute>
 <ns2:key>paymentPasswordType</ns2:key>
 <ns2:value>STATIC</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ALIAS</ns2:key>
 <ns2:value>Alias</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:account>
 </ns2:FindAccountByIdResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindAccountByIdRequest": {
 "value": 87198713,
 "version": "VERSION_2"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindAccountByIdResponse": {
 "account": {
 "highBalanceThreshold": 500000,
 "lowBalanceThreshold": -10000,
 "status": 1,
 "alias": "Alias",
 "attribute": [
 {
 "key": "paymentPasswordType",
 "value": "STATIC"
 },
 {
 "key": "ALIAS",
 "value": "Alias",
 "approved": false,
 "published": true
 }
],
 "onSuccessfulCreditUrl": "",
 "availableBalance": 0,

 | Примеры использования | 293

 "type": 2,
 "onCancelledCreditUrl": "",
 "currency": "RUB",
 "id": 87198713,
 "balance": 0,
 "onCancelledDebitUrl": "",
 "prototypeAccountId": 86360536,
 "onSuccessfulDebitUrl": "",
 "signature": "QWERTY123"
 }
 }
 }
}}

Счет с SMS платежным паролем

Создание счета с SMS платежным паролем

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1419574023021-692096092"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:CreateAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:currency>RUB</ns2:currency>
 <ns2:alias>Alias</ns2:alias>
 <ns2:paymentPasswordType>SMS_SIMPLE</ns2:paymentPasswordType>
 <ns2:unitId>10055203</ns2:unitId>
 </ns2:CreateAccountRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:CreateAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">26939899</ns2:CreateAccountResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateAccountRequest": {

 | Примеры использования | 294

 "currency": "RUB",
 "alias": "Alias",
 "paymentPasswordType": "SMS_SIMPLE",
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateAccountResponse": 30523002
 }
}}

Отсылка SMS пароля пользователю

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14195740239361078121633"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:GetAccountPaymentPasswordChallengeRequest xmlns:ns2="http://www.moneta.ru/
schemas/messages.xsd" xmlns="">
 <ns2:accountId>26939899</ns2:accountId>
 </ns2:GetAccountPaymentPasswordChallengeRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:GetAccountPaymentPasswordChallengeResponse xmlns:ns2="http://www.moneta.ru/
schemas/messages.xsd">
 <ns2:paymentPasswordChallenge>SMS</ns2:paymentPasswordChallenge>
 </ns2:GetAccountPaymentPasswordChallengeResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "GetAccountPaymentPasswordChallengeRequest": {
 "accountId": 30523002

 | Примеры использования | 295

 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "GetAccountPaymentPasswordChallengeResponse": {
 "paymentPasswordChallenge": "SMS"
 }
 }
}}

Блокировка/разблокирование счета

Блокировка счета

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-15058958299241023459384"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:BlockAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:id>12345678</ns2:id>
 </ns2:BlockAccountRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:BlockAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd"/>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {

 | Примеры использования | 296

 "BlockAccountRequest": {
 "id": 12345678
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "BlockAccountResponse": {}
 }
 }
}

Разблокирование счета

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-15058958315831594550495"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:UnblockAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:id>12345678</ns2:id>
 <ns2:secretAnswer>ANSWER</ns2:secretAnswer>
 <ns2:paymentPassword>
 <ns2:paymentPassword>12345</ns2:paymentPassword>
 </ns2:paymentPassword>
 </ns2:UnblockAccountRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:UnblockAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd"/>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"

 | Примеры использования | 297

 }
 }
 },
 "Body": {
 "UnblockAccountRequest": {
 "id": 12345678,
 "secretAnswer": "ANSWER",
 "paymentPassword": {
 "paymentPassword": "12345"
 }
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "UnblockAccountResponse": {}
 }
 }
}

Информация о доступных платежных системах
SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1504855068128-1992070225"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:PaymentSystemInfoRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:accountId>12345678</ns2:accountId>
 <ns2:amount>100</ns2:amount>
 </ns2:PaymentSystemInfoRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:PaymentSystemInfoResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:items>
 <ns2:unitId>11111111</ns2:unitId>
 <ns2:name>VISA, MasterCard</ns2:name>
 <ns2:icon>visa_mc_mir.jpg</ns2:icon>
 <ns2:logicalGroup>Cards</ns2:logicalGroup>
 <ns2:infoUrl>
 <ns2:href></ns2:href>
 <ns2:text></ns2:text>

 | Примеры использования | 298

 </ns2:infoUrl>
 <ns2:referenceData>
 <ns2:period>1 min.</ns2:period>
 <ns2:percentage>0,0%</ns2:percentage>
 <ns2:sourceFee>0</ns2:sourceFee>
 <ns2:sourceFeeExt>0</ns2:sourceFeeExt>
 <ns2:targetFee>0.01</ns2:targetFee>
 <ns2:targetFeeExt>0</ns2:targetFeeExt>
 </ns2:referenceData>
 <ns2:infoTariff>
 <ns2:targetRangeCurrency>RUB</ns2:targetRangeCurrency>
 <ns2:targetAmountMax>10000000</ns2:targetAmountMax>
 </ns2:infoTariff>
 <ns2:currencies>RUB</ns2:currencies>
 <ns2:psAccountIds>317</ns2:psAccountIds>
 </ns2:items>
 </ns2:PaymentSystemInfoResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Envelope": {
 "Body": {
 "PaymentSystemInfoRequest": {
 "amount": 100,
 "accountId": 12345678
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "PaymentSystemInfoResponse": {
 "items": [
 {
 "icon": "visa_mc_mir.jpg",
 "currencies": "RUB",
 "logicalGroup": "Cards",
 "name": "VISA, MasterCard",
 "infoTariff": {
 "targetAmountMax": 10000000,
 "targetRangeCurrency": "RUB"
 },
 "referenceData": {
 "targetFeeExt": 0,
 "percentage": "0,0%",
 "sourceFeeExt": 0,
 "period": "1 min.",
 "targetFee": 0.01,
 "sourceFee": 0
 },
 "infoUrl": {
 "text": "",
 "href": ""
 },
 "psAccountIds": "317",

 | Примеры использования | 299

 "unitId": 11111111
 }
]
 }
 }
 }
}

Работа с документами пользователя

Чтение документов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-141752599958782043320"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:FindProfileDocumentsRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:FindProfileDocumentsRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:FindProfileDocumentsResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:document>
 <ns2:id>9996</ns2:id>
 <ns2:type>PASSPORT</ns2:type>
 <ns2:attribute>
 <ns2:key>series</ns2:key>
 <ns2:value>8804</ns2:value>
 <ns2:approved>false</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>issuer</ns2:key>
 <ns2:value>issuer</ns2:value>
 <ns2:approved>false</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>department</ns2:key>
 <ns2:value>123-001</ns2:value>
 <ns2:approved>false</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>issued</ns2:key>
 <ns2:value>2004-07-19</ns2:value>
 <ns2:approved>false</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>

 | Примеры использования | 300

 <ns2:key>number</ns2:key>
 <ns2:value>424000</ns2:value>
 <ns2:approved>false</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>modificationdate</ns2:key>
 <ns2:value>2014-12-02T16:12:48.000+03:00</ns2:value>
 <ns2:approved>true</ns2:approved>
 </ns2:attribute>
 <ns2:hasAttachedFiles>false</ns2:hasAttachedFiles>
 </ns2:document>
 </ns2:FindProfileDocumentsResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindProfileDocumentsRequest": {
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindProfileDocumentsResponse": {
 "document": [
 {
 "id": 11334,
 "hasAttachedFiles": false,
 "attribute": [
 {
 "approved": false,
 "value": "8804",
 "key": "series"
 },
 {
 "approved": false,
 "value": "issuer",
 "key": "issuer"
 },
 {
 "approved": false,
 "value": "123-001",
 "key": "department"
 },
 {
 "approved": false,
 "value": "2004-07-19",
 "key": "issued"
 },
 {
 "approved": false,
 "value": "424000",
 "key": "number"
 },
 {
 "approved": true,

 | Примеры использования | 301

 "value": "2015-06-02T15:48:48.000+03:00",
 "key": "modificationdate"
 }
],
 "type": "PASSPORT"
 }
]
 }
 }
}}

Создание документа

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417525998490-750226304"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:CreateProfileDocumentRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:type>PASSPORT</ns2:type>
 <ns2:attribute>
 <ns2:key>SERIES</ns2:key>
 <ns2:value>8803</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>NUMBER</ns2:key>
 <ns2:value>424001</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ISSUER</ns2:key>
 <ns2:value>issuer</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ISSUED</ns2:key>
 <ns2:value>2004-05-18</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>DEPARTMENT</ns2:key>
 <ns2:value>123-002</ns2:value>
 </ns2:attribute>
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:CreateProfileDocumentRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:CreateProfileDocumentResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:id>9996</ns2:id>
 </ns2:CreateProfileDocumentResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 302

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateProfileDocumentRequest": {
 "type": "PASSPORT",
 "attribute": [
 {
 "key": "SERIES",
 "value": "8803"
 },
 {
 "key": "NUMBER",
 "value": "424001"
 },
 {
 "key": "ISSUER",
 "value": "issuer"
 },
 {
 "key": "ISSUED",
 "value": "2004-05-18"
 },
 {
 "key": "DEPARTMENT",
 "value": "123-002"
 }
],
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateProfileDocumentResponse": {
 "id": 11334
 }
 }
}}

Редактирование документа

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14175259990301283414556"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>

 | Примеры использования | 303

<SOAP-ENV:Body>
 <ns2:EditProfileDocumentRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:id>9996</ns2:id>
 <ns2:attribute>
 <ns2:key>SERIES</ns2:key>
 <ns2:value>8804</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>NUMBER</ns2:key>
 <ns2:value>424000</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ISSUER</ns2:key>
 <ns2:value>issuer</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ISSUED</ns2:key>
 <ns2:value>2004-07-19</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>DEPARTMENT</ns2:key>
 <ns2:value>123-001</ns2:value>
 </ns2:attribute>
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:EditProfileDocumentRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:EditProfileDocumentResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd"/>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "EditProfileDocumentRequest": {
 "id": 11334,
 "attribute": [
 {
 "key": "SERIES",
 "value": "8804"
 },
 {
 "key": "NUMBER",
 "value": "424000"
 },
 {
 "key": "ISSUER",
 "value": "issuer"
 },
 {
 "key": "ISSUED",
 "value": "2004-07-19"
 },

 | Примеры использования | 304

 {
 "key": "DEPARTMENT",
 "value": "123-001"
 }
],
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "EditProfileDocumentResponse": {}
 }
}}

Работа с банковскими реквизитами

Чтение банковских реквизитов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-14175260021691023607342"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:FindBankAccountsRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 ns2:version="VERSION_2" xmlns="">
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:FindBankAccountsRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:FindBankAccountsResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:bankAccount>
 <ns2:id>10000914</ns2:id>
 <ns2:attribute>
 <ns2:key>bank</ns2:key>
 <ns2:value>Bank name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>account</ns2:key>
 <ns2:value>12345678901234567890</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>

 | Примеры использования | 305

 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>bik</ns2:key>
 <ns2:value>040037469</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>is_international</ns2:key>
 <ns2:value>false</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>corr_account</ns2:key>
 <ns2:value>30101810900000000469</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 </ns2:bankAccount>
 </ns2:FindBankAccountsResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindBankAccountsRequest": {
 "version": "VERSION_2",
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "FindBankAccountsResponse": {
 "bankAccount": [
 {
 "id": 10001185,
 "attribute": [
 {
 "approved": false,
 "value": "Bank name",
 "published": false,
 "key": "bank"
 },
 {
 "approved": false,
 "value": "12345678901234567897",
 "published": false,
 "key": "account"
 },
 {
 "approved": false,
 "value": "044585214",
 "published": false,
 "key": "bik"
 },

 | Примеры использования | 306

 {
 "approved": false,
 "value": "30101810800000000214",
 "published": false,
 "key": "corr_account"
 },
 {
 "approved": false,
 "value": "false",
 "published": false,
 "key": "is_international"
 }
]
 }
]
 }
 }
}}

Создание банковских реквизитов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417526001372-735973564"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:CreateBankAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:attribute>
 <ns2:key>BIK</ns2:key>
 <ns2:value>040037469</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ACCOUNT</ns2:key>
 <ns2:value>12345678901234567890</ns2:value>
 </ns2:attribute>
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:CreateBankAccountRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:CreateBankAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:id>10000914</ns2:id>
 </ns2:CreateBankAccountResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {

 | Примеры использования | 307

 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "CreateBankAccountRequest": {
 "attribute": [
 {
 "key": "BIK",
 "value": "044585214"
 },
 {
 "key": "ACCOUNT",
 "value": "12345678901234567897"
 }
],
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "CreateBankAccountResponse": {
 "id": 10001185
 }
 }
}}

Редактирование банковских реквизитов

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd"SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417526001803-917345112"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:EditBankAccountRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:id>10000914</ns2:id>
 <ns2:attribute>
 <ns2:key>BIK</ns2:key>
 <ns2:value>040037469</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ACCOUNT</ns2:key>
 <ns2:value>12345678901234567890</ns2:value>
 </ns2:attribute>
 <ns2:unitId>10054789</ns2:unitId>
 </ns2:EditBankAccountRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

 | Примеры использования | 308

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:EditBankAccountResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"/
>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "EditBankAccountRequest": {
 "id": 10001185,
 "attribute": [
 {
 "key": "BIK",
 "value": "044585214"
 },
 {
 "key": "ACCOUNT",
 "value": "12345678901234567897"
 }
],
 "unitId": 10060344
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "EditBankAccountResponse": {}
 }
}}

Работа с юридическими реквизитами

Чтение юридических реквизитов

Подробнее: FindLegalInformation Endpoint.

SOAP запрос:

<soapenv:Envelope xmlns:mes="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1" xmlns:wsse="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-utility-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-
DC84E436F5096EBAA115281025930841">
 <wsse:Username>USERNAME</wsse:Username>

 | Примеры использования | 309

 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>
 <mes:FindLegalInformationRequest mes:version="VERSION_2">
 <mes:unitId>11111</mes:unitId>
 </mes:FindLegalInformationRequest>
 </soapenv:Body>
</soapenv:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindLegalInformationResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:legalInformation>
 <ns2:id>22222222</ns2:id>
 <ns2:attribute>
 <ns2:key>ogrn</ns2:key>
 <ns2:value>OGRN</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>okved</ns2:key>
 <ns2:value>OKVED</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>okpo</ns2:key>
 <ns2:value>OKPO</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>kpp</ns2:key>
 <ns2:value>KPP</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>true</ns2:published>
 </ns2:attribute>
 </ns2:legalInformation>
 </ns2:FindLegalInformationResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindLegalInformationRequest": {
 "version": "VERSION_2",
 "unitId": 11111
 }
 }
 }

 | Примеры использования | 310

}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "FindLegalInformationResponse": {
 "legalInformation": [
 {
 "id": 22222222,
 "attribute": [
 {
 "approved": true,
 "value": "OGRN",
 "published": true,
 "key": "ogrn"
 },
 {
 "approved": true,
 "value": "OKVED",
 "published": false,
 "key": "okved"
 },
 {
 "approved": true,
 "value": "OKPO",
 "published": false,
 "key": "okpo"
 },
 {
 "approved": true,
 "value": "KPP",
 "published": true,
 "key": "kpp"
 }
]
 }
]
 }
 }
 }
}

Работа с отчетами

Чтение списка отчетов

SOAP запрос:

<soapenv:Envelope xmlns:mes="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <soapenv:Header>
 <wsse:Security soapenv:mustUnderstand="1" xmlns:wsse="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-1" xmlns:wsu="http://docs.oasis-
open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soapenv:Header>
 <soapenv:Body>
 <mes:FindReportsRequest>
 <mes:unitId>12345678</mes:unitId>
 <mes:year>2016</mes:year>

 | Примеры использования | 311

 </mes:FindReportsRequest>
 </soapenv:Body>
</soapenv:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindReportsResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:report>
 <ns2:id>1084</ns2:id>
 <ns2:name>Act of acceptance</ns2:name>
 <ns2:unitId>12345678</ns2:unitId>
 <ns2:typeId>3</ns2:typeId>
 <ns2:reportInstance>
 <ns2:id>2010</ns2:id>
 <ns2:reportId>1084</ns2:reportId>
 <ns2:year>2016</ns2:year>
 <ns2:month>4</ns2:month>
 <ns2:url>https://moneta.ru/downloadReport.htm?
reportInstanceId=2010&date=2016-06-29_12-21&
publicId=82739741-3968-4068-b620-328cdf4ce351&
signature=4f93d845fe70d23e8afd062b941d1f547be29a6ee6c778ea2fcdbc53ac7db5ff
 </ns2:url>
 <ns2:urlExpirationDate>2016-06-29T12:21:00.000+03:00</
ns2:urlExpirationDate>
 </ns2:reportInstance>
 </ns2:report>
 </ns2:FindReportsResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindReportsRequest": {
 "unitId": 12345678,
 "year": 2016
 }
 }
 }
}

JSON ответ:

{
 "Envelope": {
 "Body": {
 "FindReportsResponse": {
 "report": [
 {
 "id": 1084,
 "reportInstance": [
 {
 "id": 2010,
 "month": 4,
 "year": 2016,
 "reportId": 1084,

 | Примеры использования | 312

 "url": "https://moneta.ru/downloadReport.htm?
reportInstanceId=2010&date=2016-06-29_12-04&
publicId=82739741-3968-4068-b620-328cdf4ce351&
signature=2757ef81cedb2b37ae14136a2f05b698541b6084f2b7be09ccce4de2ad83d726",
 "urlExpirationDate": "2016-06-29T12:04:00.000+03:00",
 "attribute": []
 }
],
 "name": "Act of acceptance",
 "attribute": [],
 "typeId": 3,
 "unitId": 12345678
 }
]
 }
 }
 }
}

Подтверждение сотового телефона

Запрос на получение кода подтверждения

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417526002418-988211293"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:ApprovePhoneSendConfirmationRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>10054789</ns2:unitId>
 <ns2:text>{CODE}</ns2:text>
 </ns2:ApprovePhoneSendConfirmationRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:ApprovePhoneSendConfirmationResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd">
 <ns2:phoneNumber>71234567890</ns2:phoneNumber>
 </ns2:ApprovePhoneSendConfirmationResponse>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {

 | Примеры использования | 313

 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "ApprovePhoneSendConfirmationRequest": {
 "unitId": 10060344,
 "text": "{CODE}"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "ApprovePhoneSendConfirmationResponse": {
 "phoneNumber": "+71234567890"
 }
 }
}}

Подтверждение сотового телефона

SOAP запрос:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd" wsu:Id="XWSSGID-1417526003898-834549441"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
</SOAP-ENV:Header>
<SOAP-ENV:Body>
 <ns2:ApprovePhoneApplyCodeRequest xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd" xmlns="">
 <ns2:unitId>10054789</ns2:unitId>
 <ns2:confirmationCode>999739</ns2:confirmationCode>
 </ns2:ApprovePhoneApplyCodeRequest>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
<SOAP-ENV:Header/>
<SOAP-ENV:Body>
 <ns2:ApprovePhoneApplyCodeResponse xmlns:ns2="http://www.moneta.ru/schemas/
messages.xsd"/>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"

 | Примеры использования | 314

 }
 }
 },
 "Body": {
 "ApprovePhoneApplyCodeRequest": {
 "unitId": 10060344,
 "confirmationCode": "27924"
 }
 }
}}

JSON ответ:

{"Envelope": {
 "Body": {
 "ApprovePhoneApplyCodeResponse": {}
 }
}}

SimplifiedIdentificationRequest (AsyncRequest) - упрощённая
идентификация

Запрос на проведение Упрощённой идентификации пользователя.

Подробнее: SimplifiedIdentification Endpoint.

Примеры запросов

SOAP запрос (начинаем запрос):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-1503645719981488841737"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:AsyncRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">
 <ns2:SimplifiedIdentificationRequest>
 <ns2:unitId>11111</ns2:unitId>
 <ns2:personalInformation>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>LAST_NAME</ns2:key>
 <ns2:value>Last name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>FIRST_NAME</ns2:key>
 <ns2:value>First name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>MIDDLE_INITIAL_NAME</ns2:key>
 <ns2:value>Middle initial</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>CELL_PHONE</ns2:key>

 | Примеры использования | 315

 <ns2:value>79001234567</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>SNILS</ns2:key>
 <ns2:value>000-000-000 00</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>INN</ns2:key>
 <ns2:value>000000000000</ns2:value>
 </ns2:attribute>
 </ns2:profile>
 <ns2:document>
 <ns2:id>123</ns2:id>
 <ns2:type>PASSPORT</ns2:type>
 <ns2:attribute>
 <ns2:key>SERIES</ns2:key>
 <ns2:value>0000</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>NUMBER</ns2:key>
 <ns2:value>000000</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ISSUER</ns2:key>
 <ns2:value>Issuer name</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>ISSUED</ns2:key>
 <ns2:value>2017-08-15</ns2:value>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>DEPARTMENT</ns2:key>
 <ns2:value>000-000</ns2:value>
 </ns2:attribute>
 </ns2:document>
 </ns2:personalInformation>
 </ns2:SimplifiedIdentificationRequest>
 </ns2:AsyncRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (начинаем запрос):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AsyncRequest": {
 "SimplifiedIdentificationRequest": {
 "unitId": 11111,
 "personalInformation": {
 "profile": {
 "attribute": [
 {
 "value": "Last name",
 "key": "LAST_NAME"
 },
 {
 "value": "First name",
 "key": "FIRST_NAME"
 },
 {
 "value": "Middle initial",

 | Примеры использования | 316

 "key": "MIDDLE_INITIAL_NAME"
 },
 {
 "value": "79001234567",
 "key": "CELL_PHONE"
 },
 {
 "value": "000-000-000 00",
 "key": "SNILS"
 },
 {
 "value": "000000000000",
 "key": "INN"
 }
]
 },
 "document": {
 "id": 123,
 "type": "PASSPORT",
 "attribute": [
 {
 "value": "0000",
 "key": "SERIES"
 },
 {
 "value": "000000",
 "key": "NUMBER"
 },
 {
 "value": "Issuer name",
 "key": "ISSUER"
 },
 {
 "value": "2017-08-15",
 "key": "ISSUED"
 },
 {
 "value": "000-000",
 "key": "DEPARTMENT"
 }
]
 }
 }
 }
 }
 }
 }
}

SOAP запрос (получение результата по asyncId):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd" SOAP-ENV:mustUnderstand="1">
 <wsse:UsernameToken
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd"
 wsu:Id="XWSSGID-15035778598551166901355"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
wss-wssecurity-secext-1.0.xsd">
 <wsse:Username>USERNAME</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText">PASSWORD</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <ns2:AsyncRequest xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd"
 xmlns="">

 | Примеры использования | 317

 <ns2:asyncId>333333</ns2:asyncId>
 </ns2:AsyncRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (success=true):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:SimplifiedIdentificationResponse>
 <ns2:success>true</ns2:success>
 <ns2:personalInformation>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>last_name</ns2:key>
 <ns2:value>Last name</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>snils</ns2:key>
 <ns2:value>000-000-000 00</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>first_name</ns2:key>
 <ns2:value>First name</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>inn</ns2:key>
 <ns2:value>000000000000</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>cell_phone</ns2:key>
 <ns2:value>79001234567</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>middle_initial_name</ns2:key>
 <ns2:value>Middle initial</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>unitid</ns2:key>
 <ns2:value>11111</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>profileid</ns2:key>
 <ns2:value>22222</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 </ns2:profile>
 <ns2:document>
 <ns2:id>123</ns2:id>
 <ns2:type>PASSPORT</ns2:type>
 <ns2:attribute>
 <ns2:key>series</ns2:key>
 <ns2:value>0000</ns2:value>

 | Примеры использования | 318

 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>issuer</ns2:key>
 <ns2:value>Issuer name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>department</ns2:key>
 <ns2:value>000-000</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>issued</ns2:key>
 <ns2:value>2017-08-15</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>number</ns2:key>
 <ns2:value>000000</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>modificationdate</ns2:key>
 <ns2:value>2017-08-08T13:53:22.000+03:00</ns2:value>
 <ns2:approved>true</ns2:approved>
 </ns2:attribute>
 <ns2:hasAttachedFiles>false</ns2:hasAttachedFiles>
 </ns2:document>
 </ns2:personalInformation>
 </ns2:SimplifiedIdentificationResponse>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

SOAP ответ (success=false):

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:AsyncResponse xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:SimplifiedIdentificationResponse>
 <ns2:success>false</ns2:success>
 <ns2:error>Customer data did not pass ESIA check.</ns2:error>
 <ns2:errorCode>500.7.3</ns2:errorCode>
 <ns2:personalInformation>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>last_name</ns2:key>
 <ns2:value>Last name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>snils</ns2:key>
 <ns2:value>000-000-000 00</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>first_name</ns2:key>
 <ns2:value>First name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>

 | Примеры использования | 319

 <ns2:attribute>
 <ns2:key>inn</ns2:key>
 <ns2:value>000000000000</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>cell_phone</ns2:key>
 <ns2:value>79001234567</ns2:value>
 <ns2:approved>true</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>middle_initial_name</ns2:key>
 <ns2:value>Middle initial</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>unitid</ns2:key>
 <ns2:value>11111</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>profileid</ns2:key>
 <ns2:value>22222</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 </ns2:profile>
 <ns2:document>
 <ns2:id>123</ns2:id>
 <ns2:type>PASSPORT</ns2:type>
 <ns2:attribute>
 <ns2:key>series</ns2:key>
 <ns2:value>0000</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>issuer</ns2:key>
 <ns2:value>Issuer name</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>department</ns2:key>
 <ns2:value>000-000</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>issued</ns2:key>
 <ns2:value>22017-08-15</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>number</ns2:key>
 <ns2:value>000000</ns2:value>
 <ns2:approved>false</ns2:approved>
 <ns2:published>false</ns2:published>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>modificationdate</ns2:key>
 <ns2:value>2017-08-17T10:23:15.000+03:00</ns2:value>
 <ns2:approved>true</ns2:approved>
 </ns2:attribute>
 <ns2:hasAttachedFiles>false</ns2:hasAttachedFiles>
 </ns2:document>

 | Примеры использования | 320

 </ns2:personalInformation>
 </ns2:SimplifiedIdentificationResponse>
 </ns2:AsyncResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос (получение результата по asyncId):

{
 "Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "AsyncRequest": {
 "asyncId": 333333
 }
 }
 }
}

JSON ответ (success=true):

{
 "Envelope": {
 "Body": {
 "AsyncResponse": {
 "SimplifiedIdentificationResponse": {
 "success": true,
 "personalInformation": {
 "profile": {
 "attribute": [
 {
 "approved": true,
 "value": "Last name",
 "published": false,
 "key": "last_name"
 },
 {
 "approved": true,
 "value": "000-000-000 00",
 "published": false,
 "key": "snils"
 },
 {
 "approved": true,
 "value": "First name",
 "published": false,
 "key": "first_name"
 },
 {
 "approved": true,
 "value": "000000000000",
 "published": false,
 "key": "inn"
 },
 {
 "approved": true,
 "value": "79001234567",
 "published": false,
 "key": "cell_phone"
 },
 {
 "approved": true,
 "value": "Middle initial",

 | Примеры использования | 321

 "published": false,
 "key": "middle_initial_name"
 },
 {
 "approved": false,
 "value": "11111",
 "published": false,
 "key": "unitid"
 },
 {
 "approved": false,
 "value": "22222",
 "published": false,
 "key": "profileid"
 }
]
 },
 "document": {
 "id": 123,
 "type": "PASSPORT",
 "hasAttachedFiles": false,
 "attribute": [
 {
 "approved": true,
 "value": "0000",
 "published": false,
 "key": "series"
 },
 {
 "approved": false,
 "value": "Issuer name",
 "published": false,
 "key": "issuer"
 },
 {
 "approved": false,
 "value": "000-000",
 "published": false,
 "key": "department"
 },
 {
 "approved": false,
 "value": "2017-08-15",
 "published": false,
 "key": "issued"
 },
 {
 "approved": true,
 "value": "000000",
 "published": false,
 "key": "number"
 },
 {
 "approved": true,
 "value": "2017-08-08T13:53:22.000+03:00",
 "key": "modificationdate"
 }
]
 }
 }
 }
 }
 }
 }
}

JSON ответ (success=false):

{
 "Envelope": {

 | Примеры использования | 322

 "Body": {
 "AsyncResponse": {
 "SimplifiedIdentificationResponse": {
 "success": false,
 "error": "Customer data did not pass ESIA check.",
 "errorCode": "500.7.3",
 "personalInformation": {
 "document": {
 "id": 123,
 "hasAttachedFiles": false,
 "attribute": [
 {
 "approved": false,
 "value": "0000",
 "published": false,
 "key": "series"
 },
 {
 "approved": false,
 "value": "Issuer name",
 "published": false,
 "key": "issuer"
 },
 {
 "approved": false,
 "value": "000-000",
 "published": false,
 "key": "department"
 },
 {
 "approved": false,
 "value": "2017-08-15",
 "published": false,
 "key": "issued"
 },
 {
 "approved": false,
 "value": "000000",
 "published": false,
 "key": "number"
 },
 {
 "approved": true,
 "value": "2017-08-17T10:23:15.000+03:00",
 "key": "modificationdate"
 }
],
 "type": "PASSPORT"
 },
 "profile": {
 "attribute": [
 {
 "approved": false,
 "value": "Last name",
 "published": false,
 "key": "last_name"
 },
 {
 "approved": false,
 "value": "000-000-000 00",
 "published": false,
 "key": "snils"
 },
 {
 "approved": false,
 "value": "First name",
 "published": false,
 "key": "first_name"
 },
 {
 "approved": false,

 | Примеры использования | 323

 "value": "000000000000",
 "published": false,
 "key": "inn"
 },
 {
 "approved": true,
 "value": "79001234567",
 "published": false,
 "key": "cell_phone"
 },
 {
 "approved": false,
 "value": "Middle initial",
 "published": false,
 "key": "middle_initial_name"
 },
 {
 "approved": false,
 "value": "11111",
 "published": false,
 "key": "unitid"
 },
 {
 "approved": false,
 "value": "22222",
 "published": false,
 "key": "profileid"
 }
]
 }
 }
 }
 }
 }
 }
}

 | Примеры кода | 324

Глава

6
Примеры кода

• SOAP запрос с помощью
CURL

• JSON запрос с помощью
CURL

• Пример Java API для XML
Web Services (JAX-WS)

• Пример Java (SAAJ) для
SOAP with Attachments

• SOAP пример на C#
• SOAP пример на PHP
• SOAP пример на Python

SOAP запрос с помощью CURL
Для тестирования MONETA.MerchantAPI Вы можете использовать программу cURL.

1. Сохраните текст XML запроса в файле request.xml.

• Если Вы планируете использовать идентификатор пользователя и пароль для авторизации, то в
запрос следует добавить заголовок.

Следующий пример показывает, как получить информацию о пользователе по номеру счета:

<?xml version="1.0" encoding="UTF-8"?>
<soap:Envelope
 xmlns="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Header>
 <wsse:Security soap:mustUnderstand="1"
 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
 wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken wsu:Id="UsernameToken-31877484"
 xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-
 wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>user_name</wsse:Username>
 <wsse:Password
 Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-
 token-profile-1.0#PasswordText">password</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </soap:Header>
 <soap:Body>
 <FindProfileInfoByAccountIdRequest>12345678</
FindProfileInfoByAccountIdRequest>
 </soap:Body>
</soap:Envelope>

• Если для авторизации Вы будете использовать клиентский сертификат, то дополнительные
заголовки в запросе не нужны.

 | Примеры кода | 325

Тот же самый запрос с использованием клиентского сертификата:

<?xml version="1.0" encoding="UTF-8"?>
<soap:Envelope
 xmlns="http://www.moneta.ru/schemas/messages.xsd"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <FindProfileInfoByAccountIdRequest>12345678</
FindProfileInfoByAccountIdRequest>
 </soap:Body>
</soap:Envelope>

2. Сделайте запрос к MONETA.MerchantAPI. В зависимости от Вашего метода авторизации используйте
нужную cURL команду.

• Если Вы используете идентификатор пользователя и пароль для авторизации, то выполните
команду:

curl --verbose --http1.0 --show-error --data-binary "@request.xml" --output
 "response.xml" --header "Content-type: text/xml;charset=UTF-8" --header
 "SOAPAction:\"\"" --insecure https://www.moneta.ru/services

• Если Вы используете клиентский сертификат, то выполните команду:

curl --verbose --http1.0 --show-error --data-binary "@request.xml" --output
 "response.xml" --cert "certificate.pem" --key "private.key" --header "Content-
type: text/xml;charset=UTF-8" --header "SOAPAction: \"\"" --insecure https://
www.moneta.ru:8443/services/x509

Эти команды сохранят ответ в файл response.xml.

Пример ответа:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindProfileInfoByAccountIdResponse
 xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:accountId>12345678</ns2:accountId>
 <ns2:currency>RUB</ns2:currency>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>last_name</ns2:key>
 <ns2:value>moneta.ru</ns2:value>
 <ns2:approved>true</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>first_name</ns2:key>
 <ns2:value>support</ns2:value>
 <ns2:approved>true</ns2:approved>
 </ns2:attribute>
 <ns2:attribute>
 <ns2:key>unitid</ns2:key>
 <ns2:value>1256</ns2:value>
 </ns2:attribute>
 </ns2:profile>
 </ns2:FindProfileInfoByAccountIdResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

JSON запрос с помощью CURL
Для тестирования MONETA.MerchantAPI Вы можете использовать программу cURL.

1. Сохраните текст JSON запроса в файле request.json.

 | Примеры кода | 326

Если Вы планируете использовать идентификатор пользователя и пароль для авторизации, то в запрос
следует добавить заголовок.

Следующий пример показывает, как получить информацию о пользователе по номеру счета:

{"Envelope": {
 "Header": {
 "Security": {
 "UsernameToken": {
 "Username": "USERNAME",
 "Password": "PASSWORD"
 }
 }
 },
 "Body": {
 "FindProfileInfoByAccountIdRequest": {
 "value": 12345678,
 "version": "VERSION_2"
 }
 }
}}

2. Сделайте запрос к MONETA.MerchantAPI.

Если Вы используете идентификатор пользователя и пароль для авторизации, то выполните команду:

curl --verbose --http1.0 --show-error --data-binary "@request.json" --output
 "response.json" --header "Content-type: application/json;charset=UTF-8" --insecure
 https://www.moneta.ru/services

Ответ сохранен в файл response.json.

Пример ответа:

{"Envelope": {
 "Body": {
 "FindProfileInfoByAccountIdResponse": {
 "accountId": 12345678,
 "profile": {
 "attribute": [
 {
 "approved": true,
 "value": "Last name",
 "published": true,
 "key": "last_name"
 },
 {
 "approved": true,
 "value": "First name",
 "published": true,
 "key": "first_name"
 },
 {
 "value": "1000",
 "key": "unitid"
 },
 {
 "value": "1008",
 "key": "profileid"
 }
]
 },
 "currency": "RUB"
 }
 }
}}

 | Примеры кода | 327

Пример Java API для XML Web Services (JAX-WS)
Данный пример показывает, как создать Java классы и получить баланс счета по номеру счета.

Создание Java классов

Запустите команду для генерации Java классов по wsdl файлу:

wsimport -clientjar moneta.jar https://service.moneta.ru:8443/services/x509.wsdl

Данная команда создаст файл moneta.jar с Java классами, которые можно использовать в Вашем
приложении.

Код на Java

После генерации классов Вы сможете использовать их для создания SOAP запросов и обработки ответов.

1. Убедитесь, что созданный файл moneta.jar находится в classpath Вашего приложения.
2. Сделайте импорт классов из файла moneta.jar:

import ru.moneta.schemas.messages.*;
import ru.moneta.services.*;

3. Создайте экземпляр FindAccountByIdRequest класса. Укажите номер счета, например 12345678:

FindAccountByIdRequest msg = new FindAccountByIdRequest();
msg.setValue(12345678L);

4. Создайте экземпляр MessagesService класса, чтобы послать запрос к MONETA.MerchantAPI:

MessagesService service = new MessagesService();

5. Вызовите метод getMessagesSoap11:

Messages port = service.getMessagesSoap11();

6. Вызовите метод findAccountById и передайте экземпляр запроса в качестве параметра. Затем получите
ответ и вызовите метод getBalance:

FindAccountByIdResponse result = port.findAccountById(msg);
Number balance = result.getAccount().getBalance();

Полный текст примера:

package ru.moneta.soap.wsimport;

import ru.moneta.schemas.messages.*;
import ru.moneta.services.*;

public class Main {

 public static void main(String[] args) {

 FindAccountByIdRequest msg = new FindAccountByIdRequest();
 msg.setValue(12345678L);

 MessagesService service = new MessagesService();
 Messages port = service.getMessagesSoap11();
 FindAccountByIdResponse result = port.findAccountById(msg);
 Number balance = result.getAccount().getBalance();
 System.out.print(balance);
 }
}

 | Примеры кода | 328

Авторизация клиентским сертификатом

Для того чтобы авторизоваться клиентским сертификатом Вы должны получить сертификат в Moneta.Ru.

1. Получите клиентский сертификат и добавьте его в хранилище ключей PKCS12. Подробнее смотрите
Получение клиентского сертификата.

2. Укажите хранилище ключей при запуске Java. Используйте следующие аргументы:

-Djavax.net.ssl.keyStore=keystore.p12 -Djavax.net.ssl.keyStoreType=pkcs12 -
Djavax.net.ssl.keyStorePassword=keystore_password

Пример Java (SAAJ) для SOAP with Attachments

1. Добавьте импорт необходимых классов:

import javax.xml.namespace.QName;
import javax.xml.soap.*;

import javax.xml.transform.TransformerFactory;
import javax.xml.transform.Transformer;
import javax.xml.transform.Source;

import javax.xml.transform.stream.StreamResult;

2. Создайте экземпляр класса SOAPConnection:

SOAPConnectionFactory soapConnFactory = SOAPConnectionFactory.newInstance();
SOAPConnection connection = soapConnFactory.createConnection();

3. Создайте SOAP запрос.

a. Создайте экземпляр класса SOAPMessage:

MessageFactory messageFactory = MessageFactory.newInstance();
SOAPMessage message = messageFactory.createMessage();

b. Создайте envelope, body, и header Вашего сообщения:

SOAPPart soapPart = message.getSOAPPart();
SOAPEnvelope envelope = soapPart.getEnvelope();
SOAPBody body = envelope.getBody();
SOAPHeader header = envelope.getHeader();

c. В данном примере для авторизации мы используем идентификатор пользователя и пароль. Укажем
в заголовке username и password:

SOAPElement security = header.addChildElement("Security", "wsse",
 "http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-
secext-1.0.xsd");

SOAPElement usernameToken = security.addChildElement("UsernameToken", "wsse");
usernameToken.addAttribute(new QName("xmlns:wsu"), "http://docs.oasis-open.org/
wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd");

SOAPElement username = usernameToken.addChildElement("Username", "wsse");
username.addTextNode("username");

SOAPElement password = usernameToken.addChildElement("Password", "wsse");
password.setAttribute("Type", "http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-username-token-profile-1.0#PasswordText");
password.addTextNode("password");

 | Примеры кода | 329

d. Создайте тело сообщения. Следующий пример создает запрос FindProfileInfoByAccountRequest с
номером счета 12345678:

SOAPElement bodyElement =
 body.addChildElement(envelope.createName("FindProfileInfoByAccountIdRequest",
 "mes", "http://www.moneta.ru/schemas/messages.xsd"));
bodyElement.addTextNode("12345678");
message.saveChanges();

Запрос будет выглядеть так:

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header>
 <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-secext-1.0.xsd">
 <wsse:UsernameToken xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/
oasis-200401-wss-wssecurity-utility-1.0.xsd">
 <wsse:Username>user_name</wsse:Username>
 <wsse:Password Type="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
username-token-profile-1.0#PasswordText">password</wsse:Password>
 </wsse:UsernameToken>
 </wsse:Security>
 </SOAP-ENV:Header>
 <SOAP-ENV:Body>
 <mes:FindProfileInfoByAccountIdRequest xmlns:mes="http://www.moneta.ru/
schemas/messages.xsd">12345678</mes:FindProfileInfoByAccountIdRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

4. Используйте объект connection для отправки запроса и получения ответа:

String destination = "https://demo.moneta.ru/services";
SOAPMessage reply = connection.call(message, destination);

Примечание: Данный пример делает запрос к DEMO серверу Moneta.Ru. Рабочий адрес для
MONETA.MerchantAPI:

https://service.moneta.ru/services

5. Обрабатываем ответ.

• Создайте экземпляр класса Tranformer и используйте его, чтобы распечатать ответ:

TransformerFactory transformerFactory = TransformerFactory.newInstance();
Transformer transformer = transformerFactory.newTransformer();
Source sourceContent = reply.getSOAPPart().getContent();
StreamResult result = new StreamResult(System.out);
transformer.transform(sourceContent, result);
System.out.println();

Полный текст ответа:

<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:FindProfileInfoByAccountIdResponse
 xmlns:ns2="http://www.moneta.ru/schemas/messages.xsd">
 <ns2:accountId>12345678</ns2:accountId>
 <ns2:currency>RUB</ns2:currency>
 <ns2:profile>
 <ns2:attribute>
 <ns2:key>unitid</ns2:key>
 <ns2:value>55555</ns2:value>
 </ns2:attribute>
 </ns2:profile>
 </ns2:FindProfileInfoByAccountIdResponse>
 </SOAP-ENV:Body>

 | Примеры кода | 330

</SOAP-ENV:Envelope>

• Получите данные из XML ответа:

String accountId = reply.getSOAPBody().
 getElementsByTagName("ns2:accountId").item(0).
 getFirstChild().getNodeValue();
System.out.println("Account ID: "+accountId);

6. Закройте соединение:

connection.close();

Полный текст примера:

package ru.moneta;

import javax.xml.namespace.QName;
import javax.xml.soap.*;

import javax.xml.transform.TransformerFactory;
import javax.xml.transform.Transformer;
import javax.xml.transform.Source;

import javax.xml.transform.stream.StreamResult;

public class Main {

 public static void main(String args[]) {
 try {
 SOAPConnectionFactory soapConnFactory =
 SOAPConnectionFactory.newInstance();
 SOAPConnection connection = soapConnFactory.createConnection();

 MessageFactory messageFactory = MessageFactory.newInstance();
 SOAPMessage message = messageFactory.createMessage();

 SOAPPart soapPart = message.getSOAPPart();
 SOAPEnvelope envelope = soapPart.getEnvelope();
 SOAPBody body = envelope.getBody();
 SOAPHeader header = envelope.getHeader();

 SOAPElement security = header.addChildElement("Security", "wsse", "http://
docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd");

 SOAPElement usernameToken = security.addChildElement("UsernameToken",
 "wsse");
 usernameToken.addAttribute(new QName("xmlns:wsu"),
 "http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-utility-1.0.xsd");

 SOAPElement username = usernameToken.addChildElement("Username", "wsse");
 username.addTextNode("user_name");

 SOAPElement password = usernameToken.addChildElement("Password", "wsse");
 password.setAttribute("Type",
 "http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-username-
token-profile-1.0#PasswordText");
 password.addTextNode("password");

 SOAPElement bodyElement =

 body.addChildElement(envelope.createName("FindProfileInfoByAccountIdRequest" ,
 "mes",
 "http://www.moneta.ru/schemas/messages.xsd"));

 bodyElement.addTextNode("12345678");

 | Примеры кода | 331

 message.saveChanges();

 String destination = "https://demo.moneta.ru/services";
 SOAPMessage reply = connection.call(message, destination);

 String accountId = reply.getSOAPBody().
 getElementsByTagName("ns2:accountId").item(0)
 .getFirstChild().getNodeValue();
 System.out.println("Account ID: "+accountId);

 connection.close();
 } catch(Exception e) {
 System.out.println(e.getMessage());
 }
 }
}

SOAP пример на C#

WSE3

Для начала работы следует установить WSE3.

Пакет Microsoft.Web.Services3 должен быть виден и доступен в Вашем проекте.

Ошибка при генерации классов из wsdl

Если Вы сгенерировали классы для работы с MONETA.MerchantAPI по wsdl схеме, то во время
компиляции у Вас может возникнуть ошибка, которая говорит о несовпадении типов.

Проблема в том, что Visual Studio при генерации классов допускает ошибку. Следует удостовериться в
правильности сгенерированного кода и поправить вручную при необходимости:

1) public partial class FindProfileInfoResponse : object,
 System.ComponentModel.INotifyPropertyChanged {

 private long pageSizeField;

 private long pageNumberField;

 private long pagesCountField;

 private long sizeField;

 private long totalSizeField;

 private KeyValueApprovedAttribute[] profileField;

2) [System.Xml.Serialization.XmlArrayAttribute(Order=5)]
 [System.Xml.Serialization.XmlArrayItemAttribute("attribute",
 typeof(KeyValueApprovedAttribute), IsNullable=false)]
 public KeyValueApprovedAttribute[] profile {
 get {
 return this.profileField;
 }
 set {
 this.profileField = value;
 this.RaisePropertyChanged("profile");
 }
 }

http://www.microsoft.com/download/en/details.aspx?id=14089

 | Примеры кода | 332

SSL соединение и HTTP версия

protected override WebRequest GetWebRequest(Uri uri)
{
 HttpWebRequest request = (HttpWebRequest) base.GetWebRequest(uri);
 request.KeepAlive = false;
 request.ProtocolVersion = new Version(1, 0); //this was the big deal...
 return request;
}

ServicePointManager.ServerCertificateValidationCallback = new
 RemoteCertificateValidationCallback(
 delegate(object sender2, X509Certificate certificate, X509Chain chain,
 SslPolicyErrors sslPolicyErrors)
 {
 return true;
 }
);

Пример вызова

class Program {
 public static bool ValidateServerCertificate(
 object sender,
 X509Certificate certificate,
 X509Chain chain,
 SslPolicyErrors sslPolicyErrors)
 {
 // Do not allow this client to communicate with unauthenticated servers.
 return true;
 }
 static void doWork() {
// installing custom server certificate validator
 ServicePointManager.ServerCertificateValidationCallback = new
 RemoteCertificateValidationCallback(ValidateServerCertificate);
 ru.moneta.www.MessagesServiceWse ms = new
 ru.moneta.www.MessagesServiceWse();
// using client certificate for authentication
// X509Certificate cert = new X509Certificate("c:\\your-client-
certificate.p12", "");
// ms.ClientCertificates.Add(cert);
// using login and password for authentication
 ms.RequestSoapContext.Security.Tokens.Add(new UsernameToken(V_LOGIN,
 V_PASSWORD, PasswordOption.SendPlainText));
 ru.moneta.www.FindProfileInfoByAccountIdResponse o =
 ms.FindProfileInfoByAccountId(12345678);
 System.Console.Out.WriteLine(o.currency);
 }
 static void Main(string[] args) {
 doWork();
 }
 }

SOAP пример на PHP
Следующий пример использует библиотеку MonetaWebService для получения баланса счета.

1. Сделайте импорт библиотеки MonetaWebService:

require_once 'MonetaWebService.php';

 | Примеры кода | 333

2. Создайте экземпляр класса MonetaWebService. Этот класс требует три параметра: url WSDL файла,
идентификатор пользователя и пароль:

$service = new MonetaWebService("https://demo.moneta.ru/services.wsdl", "user_name",
 "password");

Примечание: Данный пример делает запрос к DEMO серверу Moneta.Ru. Рабочий адрес для
MONETA.MerchantAPI:

https://service.moneta.ru/services.wsdl

3. Вызовите метод FindAccountById. Этот метод посылает запрос и получает ответ:

$response = $service->FindAccountById(account_ID);

4. Обработаем ответ:

echo "balance: " . $response->account->availableBalance;
echo "currency: " . $response->account->currency;

Полный текст примера:

<?php

require_once 'MonetaWebService.php';

$service = new MonetaWebService("https://demo.moneta.ru/services.wsdl",
 "merchant_email", "merchant_password");

try
{
 $response = $service->FindAccountById(12345678);
 echo "balance: " . $response->account->availableBalance;
 echo "currency: " . $response->account->currency;
}
catch (Exception $e)
{
 echo $e->getMessage();
}

?>

SOAP пример на Python

Пример показывает, как получить информацию о профайле пользователя используя библиотеку Suds.

1. Добавьте импорт необходимых классов:

from suds.client import Client
from suds.wsse import *

2. Вы можете сконфигурировать библиотеку, чтобы она записывала в лог запросы и ответы:

import logging
logging.basicConfig(level=logging.INFO)
logging.getLogger('suds.client').setLevel(logging.DEBUG)

3. Создайте экземпляр класса Suds.Client. Используйте его, чтобы посылать запросы и получать ответы:

wsdl='https://demo.moneta.ru/services.wsdl'
client = Client(wsdl,cache=None)

 | Примеры кода | 334

Примечание: Данный пример делает запрос к DEMO серверу Moneta.Ru. Рабочий адрес для
MONETA.MerchantAPI:

https://service.moneta.ru/services.wsdl

4. В данном примере для авторизации мы используем идентификатор пользователя и пароль. Укажем в
заголовке username и password:

security = Security()
token = UsernameToken('username', 'password')
security.tokens.append(token)
client.set_options(wsse=security)

Подсказка: Вы можете использовать экземпляр класса Client, чтобы распечатать все доступные
методы:

print client

Следующий фрагмент показывает, что для вызова метода GetProfileInfo требуется передать параметр
unitId:

GetProfileInfo(xs:long unitId)

5. Используйте метод GetProfileInfo, чтобы послать запрос и получть ответ:

response = client.service['MessagesSoap11']['GetProfileInfo'](unitId=40488)

6. Обработайте ответ. Следующий код распечатывает пары "ключ-значение", которые пришли в ответе:

for attr in response:
 print attr['key']+": "+attr['value']

Полный текст примера:

#!/usr/bin/python2.7

from suds.client import Client
from suds.wsse import *

import logging
logging.basicConfig(level=logging.INFO)
logging.getLogger('suds.client').setLevel(logging.DEBUG)

wsdl='https://demo.moneta.ru/services.wsdl'
client = Client(wsdl,cache=None)

security = Security()
token = UsernameToken('username', 'password')
security.tokens.append(token)
client.set_options(wsse=security)

response = client.service['MessagesSoap11']['GetProfileInfo'](unitId=40488)

for attr in response:
 print attr['key']+": "+attr['value']

	Содержание
	Введение
	Протоколы и стандарты интерфейса
	SOAP
	JSON

	Безопасность
	Передача данных по SSL
	Идентификатор пользователя и пароль
	Использование идентификатора пользователя

	Клиентский сертификат
	Получение клиентского сертификата

	Обработка ошибок
	Описание работы с ошибками
	Коды ошибок

	Описание Merchant API
	Основные типы данных и форматы
	Описание глобальных типов
	AbstractAttributeObject Complex Type
	AccountAccessInfo Complex Type
	AccountId Simple Type
	AccountInfo Complex Type
	AccountPaymentPasswordType Simple Type
	AccountRelation Complex Type
	AccountStatementRecordType Complex Type
	AccountStatus Simple Type
	AccountType Simple Type
	AsyncStatus Simple Type
	AuthoriseTransactionBatchRequestType Complex Type
	AuthoriseTransactionRequestType Complex Type
	BankAccount Complex Type
	CTID Simple Type
	CancelTransactionBatchRequestType Complex Type
	CancelTransactionBatchResponseType Complex Type
	CancelTransactionRequestType Complex Type
	CancelTransactionResponseType Complex Type
	CommonOperationTemplateParameters Complex Type
	ConfirmTransactionBatchRequestType Complex Type
	ConfirmTransactionRequestType Complex Type
	Contract Complex Type
	Currency Simple Type
	Description Simple Type
	DirectDebitOperationTemplateParameters Complex Type
	Document Complex Type
	DocumentType Simple Type
	Email Simple Type
	Entity Complex Type
	EntityBatchRequestType Complex Type
	Fee Simple Type
	File Complex Type
	ForecastTransactionResponseType Complex Type
	InfoTariff Complex Type
	InfoUrl Complex Type
	InvoiceBatchRequestType Complex Type
	InvoiceRequestType Complex Type
	KeyValueApprovedAttribute Complex Type
	KeyValueAttribute Complex Type
	LegalInformation Complex Type
	Money Simple Type
	OperationAmountType Simple Type
	OperationInfo Complex Type
	OperationInfoBatchResponseType Complex Type
	OperationInfoList Complex Type
	OperationStatus Simple Type
	OperationStatusState Simple Type
	OperationTemplate Complex Type
	OperationTemplateAmount Complex Type
	OperationTemplateAmountInfo Complex Type
	OperationTemplateAmountInfoType Simple Type
	OperationTemplateAmountRange Complex Type
	OperationTemplateAmountRest Complex Type
	OperationTemplateReminderInfo Complex Type
	OperationTemplateTimeInfo Complex Type
	OperationTemplateTimeInfoType Simple Type
	OperationTemplateType Simple Type
	OperationTypeCategory Simple Type
	Pager Complex Type
	Password Simple Type
	PaymentBatchRequestType Complex Type
	PaymentPassword Complex Type
	PaymentRequestType Complex Type
	PaymentSystemInfoComplexType Complex Type
	PersonalInformation Complex Type
	Profile Complex Type
	ProfileNotification Complex Type
	ProfileNotificationFlag Complex Type
	ProfileNotificationFlagType Simple Type
	ProfileNotificationSelection Complex Type
	ProfileNotificationType Simple Type
	ProfileType Simple Type
	ReferenceData Complex Type
	RegularOperationTemplateParameters Complex Type
	Report Complex Type
	ReportInstance Complex Type
	TransactionBatchRequestType Complex Type
	TransactionBatchResponseType Complex Type
	TransactionRequestType Complex Type
	TransactionResponseType Complex Type
	VerifyTransactionResponseType Complex Type
	VerifyTransferResponseType Complex Type
	Version Simple Type

	Финансовые методы
	AuthoriseTransactionBatch Endpoint
	Входящее сообщение: AuthoriseTransactionBatchRequest
	Исходящее сообщение: AuthoriseTransactionBatchResponse

	AuthoriseTransaction Endpoint
	Входящее сообщение: AuthoriseTransactionRequest
	Исходящее сообщение: AuthoriseTransactionResponse

	CancelTransactionBatch Endpoint
	Входящее сообщение: CancelTransactionBatchRequest
	Исходящее сообщение: CancelTransactionBatchResponse

	CancelTransaction Endpoint
	Входящее сообщение: CancelTransactionRequest
	Исходящее сообщение: CancelTransactionResponse

	ConfirmTransactionBatch Endpoint
	Входящее сообщение: ConfirmTransactionBatchRequest
	Исходящее сообщение: ConfirmTransactionBatchResponse

	ConfirmTransaction Endpoint
	Входящее сообщение: ConfirmTransactionRequest
	Исходящее сообщение: ConfirmTransactionResponse

	FindLastOperationsList Endpoint
	Входящее сообщение: FindLastOperationsListRequest
	Исходящее сообщение: FindLastOperationsListResponse

	FindOperationsListByCTID Endpoint
	Входящее сообщение: FindOperationsListByCTIDRequest
	Исходящее сообщение: FindOperationsListByCTIDResponse

	FindOperationsList Endpoint
	Входящее сообщение: FindOperationsListRequest
	Исходящее сообщение: FindOperationsListResponse

	ForecastTransaction Endpoint
	Входящее сообщение: ForecastTransactionRequest
	Исходящее сообщение: ForecastTransactionResponse

	GetAccountPaymentPasswordChallenge Endpoint
	Входящее сообщение: GetAccountPaymentPasswordChallengeRequest
	Исходящее сообщение: GetAccountPaymentPasswordChallengeResponse

	GetOperationDetailsById Endpoint
	Входящее сообщение: GetOperationDetailsByIdRequest
	Исходящее сообщение: GetOperationDetailsByIdResponse

	InvoiceBatch Endpoint
	Входящее сообщение: InvoiceBatchRequest
	Исходящее сообщение: InvoiceBatchResponse

	Invoice Endpoint
	Входящее сообщение: InvoiceRequest
	Исходящее сообщение: InvoiceResponse

	Payment Endpoint
	Входящее сообщение: PaymentRequest
	Исходящее сообщение: PaymentResponse

	PaymentBatch Endpoint
	Входящее сообщение: PaymentBatchRequest
	Исходящее сообщение: PaymentBatchResponse

	Refund Endpoint
	Входящее сообщение: RefundRequest
	Исходящее сообщение: RefundResponse

	SecureData Endpoint
	Входящее сообщение: SecureDataRequest
	Исходящее сообщение: SecureDataResponse

	SecureDataStatus Endpoint
	Входящее сообщение: SecureDataStatusRequest
	Исходящее сообщение: SecureDataStatusResponse

	TransferBatch Endpoint
	Входящее сообщение: TransferBatchRequest
	Исходящее сообщение: TransferBatchResponse

	Transfer Endpoint
	Входящее сообщение: TransferRequest
	Исходящее сообщение: TransferResponse

	VerifyPayment Endpoint
	Входящее сообщение: VerifyPaymentRequest
	Исходящее сообщение: VerifyPaymentResponse

	VerifyPaymentBatch Endpoint
	Входящее сообщение: VerifyPaymentBatchRequest
	Исходящее сообщение: VerifyPaymentBatchResponse

	VerifyTransaction Endpoint
	Входящее сообщение: VerifyTransactionRequest
	Исходящее сообщение: VerifyTransactionResponse

	VerifyTransfer Endpoint
	Входящее сообщение: VerifyTransferRequest
	Исходящее сообщение: VerifyTransferResponse

	PaymentSystemInfo Endpoint
	Входящее сообщение: PaymentSystemInfoRequest
	Исходящее сообщение: PaymentSystemInfoResponse

	Шаблоны операций
	CreateOperationTemplate Endpoint
	Входящее сообщение: CreateOperationTemplateRequest
	Исходящее сообщение: CreateOperationTemplateResponse

	EditOperationTemplate Endpoint
	Входящее сообщение: EditOperationTemplateRequest
	Исходящее сообщение: EditOperationTemplateResponse

	FindOperationTemplates Endpoint
	Входящее сообщение: FindOperationTemplatesRequest
	Исходящее сообщение: FindOperationTemplatesResponse

	DeleteOperationTemplate Endpoint
	Входящее сообщение: DeleteOperationTemplateRequest
	Исходящее сообщение: DeleteOperationTemplateResponse

	Профайл пользователя
	FindProfileInfoByAccountId Endpoint
	Входящее сообщение: FindProfileInfoByAccountIdRequest
	Исходящее сообщение: FindProfileInfoByAccountIdResponse

	EditProfile Endpoint
	Входящее сообщение: EditProfileRequest
	Исходящее сообщение: EditProfileResponse

	FindProfileInfo Endpoint
	Входящее сообщение: FindProfileInfoRequest
	Исходящее сообщение: FindProfileInfoResponse

	GetProfileInfo Endpoint
	Входящее сообщение: GetProfileInfoRequest
	Исходящее сообщение: GetProfileInfoResponse

	CreateProfile Endpoint
	Входящее сообщение: CreateProfileRequest
	Исходящее сообщение: CreateProfileResponse

	CheckProfile Endpoint
	Входящее сообщение: CheckProfileRequest
	Исходящее сообщение: CheckProfileResponse

	Управление счетами
	FindAccountByAlias Endpoint
	Входящее сообщение: FindAccountByAliasRequest
	Исходящее сообщение: FindAccountByAliasResponse

	FindAccountById Endpoint
	Входящее сообщение: FindAccountByIdRequest
	Исходящее сообщение: FindAccountByIdResponse

	CreateAccount Endpoint
	Входящее сообщение: CreateAccountRequest
	Исходящее сообщение: CreateAccountResponse

	EditAccount Endpoint
	Входящее сообщение: EditAccountRequest
	Исходящее сообщение: EditAccountResponse

	FindAccountsList Endpoint
	Входящее сообщение: FindAccountsListRequest
	Исходящее сообщение: FindAccountsListResponse

	BlockAccount Endpoint
	Входящее сообщение: BlockAccountRequest
	Исходящее сообщение: BlockAccountResponse

	UnblockAccount Endpoint
	Входящее сообщение: UnblockAccountRequest
	Исходящее сообщение: UnblockAccountResponse

	Документы, юридические реквизиты, договоры
	CreateProfileDocument Endpoint
	Входящее сообщение: CreateProfileDocumentRequest
	Исходящее сообщение: CreateProfileDocumentResponse

	EditProfileDocument Endpoint
	Входящее сообщение: EditProfileDocumentRequest
	Исходящее сообщение: EditProfileDocumentResponse

	FindContracts Endpoint
	Входящее сообщение: FindContractsRequest
	Исходящее сообщение: FindContractsResponse

	FindLegalInformation Endpoint
	Входящее сообщение: FindLegalInformationRequest
	Исходящее сообщение: FindLegalInformationResponse

	FindProfileDocumentFiles Endpoint
	Входящее сообщение: FindProfileDocumentFilesRequest
	Исходящее сообщение: FindProfileDocumentFilesResponse

	FindProfileDocuments Endpoint
	Входящее сообщение: FindProfileDocumentsRequest
	Исходящее сообщение: FindProfileDocumentsResponse

	UploadProfileDocumentFile Endpoint
	Входящее сообщение: UploadProfileDocumentFileRequest
	Исходящее сообщение: UploadProfileDocumentFileResponse

	Банковские реквизиты
	FindBankAccounts Endpoint
	Входящее сообщение: FindBankAccountsRequest
	Исходящее сообщение: FindBankAccountsResponse

	EditBankAccount Endpoint
	Входящее сообщение: EditBankAccountRequest
	Исходящее сообщение: EditBankAccountResponse

	CreateBankAccount Endpoint
	Входящее сообщение: CreateBankAccountRequest
	Исходящее сообщение: CreateBankAccountResponse

	Делегированный доступ к счетам
	FindAccountRelations Endpoint
	Входящее сообщение: FindAccountRelationsRequest
	Исходящее сообщение: FindAccountRelationsResponse

	GetAccountRelation Endpoint
	Входящее сообщение: GetAccountRelationRequest
	Исходящее сообщение: GetAccountRelationResponse

	SaveAccountRelation Endpoint
	Входящее сообщение: SaveAccountRelationRequest
	Исходящее сообщение: SaveAccountRelationResponse

	DeleteAccountRelation Endpoint
	Входящее сообщение: DeleteAccountRelationRequest
	Исходящее сообщение: DeleteAccountRelationResponse

	Отчеты
	GetTurnoverList Endpoint
	Входящее сообщение: GetTurnoverListRequest
	Исходящее сообщение: GetTurnoverListResponse

	GetFinancialFlowsList Endpoint
	Входящее сообщение: GetFinancialFlowsListRequest
	Исходящее сообщение: GetFinancialFlowsListResponse

	AccountStatement Endpoint
	Входящее сообщение: AccountStatementRequest
	Исходящее сообщение: AccountStatementResponse

	FindReports Endpoint
	Входящее сообщение: FindReportsRequest
	Исходящее сообщение: FindReportsResponse

	Идентификация пользователя
	GetPersonificationCode Endpoint
	Входящее сообщение: GetPersonificationCodeRequest
	Исходящее сообщение: GetPersonificationCodeResponse

	VerifyPersonificationCode Endpoint
	Входящее сообщение: VerifyPersonificationCodeRequest
	Исходящее сообщение: VerifyPersonificationCodeResponse

	ConfirmPersonification Endpoint
	Входящее сообщение: ConfirmPersonificationRequest
	Исходящее сообщение: ConfirmPersonificationResponse

	SimplifiedIdentification Endpoint
	Входящее сообщение: SimplifiedIdentificationRequest
	Исходящее сообщение: SimplifiedIdentificationResponse

	Проверка телефона пользователя
	ApprovePhoneApplyCode Endpoint
	Входящее сообщение: ApprovePhoneApplyCodeRequest
	Исходящее сообщение: ApprovePhoneApplyCodeResponse

	ApprovePhoneSendConfirmation Endpoint
	Входящее сообщение: ApprovePhoneSendConfirmationRequest
	Исходящее сообщение: ApprovePhoneSendConfirmationResponse

	Асинхронные запросы
	Async Endpoint
	Входящее сообщение: AsyncRequest
	Исходящее сообщение: AsyncResponse

	Примеры использования
	Простое пополнение и списание
	Оплата товаров и услуг
	Оплата товаров и услуг
	Однофазный платеж
	Push-платежи
	Двухфазный платеж
	Выставление счета (инвойс)
	Оплата банковской картой

	Возврат средств
	Вывод средств
	Введение
	Вывод средств со счета в Moneta.Ru
	Дополнительные параметры метода Payment
	Получение параметров для вывода средств
	Примеры вывода средств

	Запросы в пакетном режиме
	VerifyPaymentBatch

	Работа с SecureToken
	SecureData
	SecureDataStatus
	Payment с использованием SECURETOKEN

	История платежей
	GetOperationDetailsById - детали операции
	FindOperationsList - список операций
	FindLastOperationsList - последние операции
	FindOperationsListByCTID - детали операции по внешнему идентификатору операции
	GetTurnoverList - итоги по месяцам
	GetTurnoverList (AsyncRequest) - итоги по месяцам
	GetFinancialFlowsList - финансовые потоки
	GetFinancialFlowsList (AsyncRequest) - финансовые потоки

	Шаблоны операций
	CreateOperationTemplate
	Создание нерегулярного шаблона
	Создание регулярного шаблона
	Создание шаблона из проведенной операции
	Ответ на создание шаблона операции

	EditOperationTemplate
	Запрос на редактирование шаблона операции
	Ответ на редактирование шаблона операции

	FindOperationTemplates
	Поиск по идентификатору шаблона
	В ответе - нерегулярный шаблон
	В ответе - регулярный шаблон
	Поиск по фильтру
	Ответ при "поиске по фильтру"

	Шаблоны операций на вывод средств
	Вывод в банк
	Вывод на карту
	Вывод в QIWI

	DeleteOperationTemplate

	Работа с профайлом пользователя
	Чтение профайла
	Создание профайла
	Редактирование профайла
	Состояние профиля организации

	Работа со счетами пользователя
	Создание счета
	Редактирование счета
	Чтение счета
	Счет с SMS платежным паролем
	Блокировка/разблокирование счета
	Информация о доступных платежных системах

	Работа с документами пользователя
	Работа с банковскими реквизитами
	Работа с юридическими реквизитами
	Работа с отчетами
	Подтверждение сотового телефона
	SimplifiedIdentificationRequest (AsyncRequest) - упрощённая идентификация

	Примеры кода
	SOAP запрос с помощью CURL
	JSON запрос с помощью CURL
	Пример Java API для XML Web Services (JAX-WS)
	Пример Java (SAAJ) для SOAP with Attachments
	SOAP пример на C#
	SOAP пример на PHP
	SOAP пример на Python

