

kdpw_

Krajowy Depozyt Papierów Wartościowych

kdpw_stream

**Struktura komunikatu: Instrukcja
dotycząca konta (acmt.rqa.002.02)**

Data utworzenia: 15.01.2014 r.

Opis:

Komunikat pozwalający na przesyłanie instrukcji dotyczących tworzenia nowych kont i zmian parametrów istniejących kont uczestnika.

Struktura:

Lp.	Lub	< XML Tag >	Nazwa	Krotność	Typ
0		KDPWDocument	Komunikat systemu KDPW	[1..1]	KDPWDocument
0.1		acmt.rqa.002.02	Instrukcja dotycząca konta	[1..n]	acmt.rqa.002.02
1		GnlInf	Informacje ogólne	[1..1]	GeneralInformation
1.1		SndrMsgRef	Identyfikator komunikatu	[1..1]	Max16Text
1.2		FuncOfMsg	Funkcja komunikatu	[1..1]	FunctionOfMessage
1.3		CreDtTm	Data utworzenia komunikatu	[0..1]	DateAndDateTimeChoice
1.3.1	{ lub	Dt	Data	[1..1]	ISODate
1.3.2	lub }	DtTm	Data i czas	[1..1]	ISODateTime
1.4		Lnk	Referencje	[0..1]	Linkages
1.4.1		PrvsRef	Identyfikator poprzedniego komunikatu	[1..1]	Max16Text
2		OprDtls	Szczegóły operacji	[0..1]	OperationDetails
2.1		OprCd	Kod operacji na koncie	[1..1]	Code4Text
3		AcctDtls	Informacje dotyczące konta	[1..1]	AccountDetails
3.1		AcctOwnr	Uczestnik - właściciel konta	[1..1]	KDPWMemberIdentifier
3.2		FrmlAcctInf	Konto formalne	[1..1]	FormalAccountInformation
3.2.1		OwnrTp	Typ własności	[1..1]	Max1Text
3.2.2		MmbTp	Typ uczestnictwa	[1..1]	Max2Text
3.2.3		ReprAgrmntId	Identyfikator umowy reprezentacji	[1..1]	Max2Text
3.2.4		LglBase	Podstawa prawna	[0..1]	Max16TextCollapse
3.3		RglrAcctInf	Atrybuty konta rozliczeniowego	[1..1]	RegularAccountInformation
3.3.1		AcctTp	Rodzaj konta	[1..1]	Max2Text
3.3.2		ClntTp	Numer klasyfikacyjny klienta (NKK)	[0..1]	Max8Text
3.3.3		PrtfNb	Numer portfela	[0..1]	Max2Text
3.3.4		AcctId	Identyfikator konta rozliczeniowego	[0..1]	Max16TextCollapse
3.3.5		AcctNm	Nazwa konta	[0..1]	Max16TextCollapse

3.3.6	RprtAut	Autoryzacja dla KDPW_CCP do raportowania	[0..1]	Max1Text
3.3.7	NettTp	Rodzaj naliczania pozycji netto	[0..1]	Code4Text
3.4	SttlmtAcctDtls	Dane konta rozrachunku	[0..1]	SettlementAccountInformation
3.4.1	AcctOwnr	Uczestnik - właściciel konta	[1..1]	KDPWMemberIdentifier
3.4.2	AcctId	Identyfikator konta rozrachunku	[1..1]	Max16TextCollapse

Elementy składowe komunikatu:

KDPWDocument- Komunikat systemu KDPW (element)

Opis Komunikat systemu KDPW

Typ [KDPWDocument](#)

Źródło `<xs:element name="KDPWDocument" type="KDPWDocument" />`

AccountDetails- Konto rozliczeniowe (typ złożony)

Opis Atrybuty konta rozliczeniowego

Elementy składowe [AcctOwnr](#)
[FrmlAcctInf](#)
[RglrAcctInf](#)
[SttlmtAcctDtls](#){0,1}

Źródło `<xs:complexType name="AccountDetails" >
<xs:sequence >
<xs:element name="AcctOwnr" type="KDPWMemberIdentifier" />
<xs:element name="FrmlAcctInf" type="FormalAccountInformation" />
<xs:element name="RglrAcctInf" type="RegularAccountInformation" />
<xs:element name="SttlmtAcctDtls" type="SettlementAccountInformation" minOccurs="0" />
</xs:sequence>
</xs:complexType>`

AccountDetails/AcctOwnr- Uczestnik - właściciel konta (element)

Opis Uczestnik - właściciel konta w postaci kodu KDPW

Typ [KDPWMemberIdentifier](#)

Źródło `<xs:element name="AcctOwnr" type="KDPWMemberIdentifier" />`

AccountDetails/FrmlAcctInf- Konto formalne (element)

Opis Atrybuty konta formalnego

Typ [FormalAccountInformation](#)

Źródło `<xs:element name="FrmlAcctInf" type="FormalAccountInformation" />`

AccountDetails/RglrAcctInf- Atrybuty konta rozliczeniowego (element)

Opis	Atrybuty konta rozliczeniowego
Typ	RegularAccountInformation
Źródło	<code><xs:element name="RglrAcctInf" type="RegularAccountInformation" /></code>

AccountDetails/StlmtAcctDtls- Dane konta rozrachunku (element)

Opis	Dane konta rozrachunku
Typ	SettlementAccountInformation
Źródło	<code><xs:element name="StlmtAcctDtls" type="SettlementAccountInformation" minOccurs="0" /></code>

Code4Text- Kwalifikator (typ prosty)

Opis	Kwalifikator, kod
Typ	Pochodna typu: xs:string
Format	Min. długość=4 Maks. długość=4
Źródło	<pre><xs:simpleType name="Code4Text" > <xs:restriction base="xs:string" > <xs:whiteSpace value="collapse" /> <xs:minLength value="4" /> <xs:maxLength value="4" /> </xs:restriction> </xs:simpleType></pre>

DateAndDateTimeChoice- Data i czas (typ złożony)

Opis	Data i czas
Elementy składowe	Dt DtTm
Źródło	<pre><xs:complexType name="DateAndDateTimeChoice" > <xs:sequence > <xs:choice > <xs:element name="Dt" type="ISODate" /> <xs:element name="DtTm" type="ISODateTime" /> </xs:choice> </xs:sequence> </xs:complexType></pre>

DateAndDateTimeChoice/Dt- Data (element)

Opis	Data
Typ	ISODate
Źródło	<code><xs:element name="Dt" type="ISODate" /></code>

DateAndDateTimeChoice/DtTm- Data i czas (element)

Opis	Data i czas
Typ	ISODateTime
Źródło	<code><xs:element name="DtTm" type="ISODateTime" /></code>

FormalAccountInformation- Atrybuty konta formalnego (typ złożony)

Opis	Atrybuty konta formalnego
Elementy składowe	OwnrTp MmbTp ReprAgrmntId LglBase {0,1}
Źródło	<pre><xs:complexType name="FormalAccountInformation" > <xs:sequence > <xs:element name="OwnrTp" type="Max1Text" /> <xs:element name="MmbTp" type="Max2Text" /> <xs:element name="ReprAgrmntId" type="Max2Text" /> <xs:element name="LglBase" type="Max16TextCollapse" minOccurs="0" /> </xs:sequence> </xs:complexType></pre>

FormalAccountInformation/OwnrTp- Typ własności (element)

Opis	Typ własności np. papiery własne, klienta, rachunek papierów wartościowych
Typ	Max1Text
Źródło	<code><xs:element name="OwnrTp" type="Max1Text" /></code>

FormalAccountInformation/MmbTp- Typ uczestnictwa (element)

Opis	Typ uczestnictwa
Typ	Max2Text
Źródło	<code><xs:element name="MmbTp" type="Max2Text" /></code>

FormalAccountInformation/ReprAgrmntId- Identyfikator umowy reprezentacji (element)

Opis	Identyfikator umowy reprezentacji
Typ	Max2Text
Źródło	<code><xs:element name="ReprAgrmntId" type="Max2Text" /></code>

FormalAccountInformation/LglBase- Podstawa prawna (element)

Opis Podstawa prawna

Typ [Max16TextCollapse](#)

Źródło <xs:element name="LglBase" type="Max16TextCollapse" minOccurs="0" />

FunctionOfMessage- Funkcja komunikatu (typ prosty)

Opis Funkcja komunikatu

Typ Pochodna typu: xs:string

Format	Kod	Opis
	NEWM	Nowy komunikat
	CANC	Usunięcie komunikatu
	REPL	Zmiana informacji

Źródło <xs:simpleType name="FunctionOfMessage" >
<xs:restriction base="xs:string" >
<xs:enumeration value="NEWM" />
<xs:enumeration value="CANC" />
<xs:enumeration value="REPL" />
</xs:restriction>
</xs:simpleType>

GeneralInformation- Informacje ogólne (typ złożony)

Opis Informacje ogólne

Elementy składowe [SndrMsgRef](#)
[FuncOfMsg](#)
[CreDtTm{0,1}](#)
[Lnk{0,1}](#)

Źródło <xs:complexType name="GeneralInformation" >
<xs:sequence >
<xs:element name="SndrMsgRef" type="Max16Text" />
<xs:element name="FuncOfMsg" type="FunctionOfMessage" />
<xs:element name="CreDtTm" type="DateAndDateTimeChoice" minOccurs="0" />
<xs:element name="Lnk" type="Linkages" minOccurs="0" />
</xs:sequence>
</xs:complexType>

GeneralInformation/SndrMsgRef- Identyfikator komunikatu (element)

Opis Identyfikator komunikatu utworzony przez nadawcę

Typ [Max16Text](#)

Źródło <xs:element name="SndrMsgRef" type="Max16Text" />

GeneralInformation/FuncOfMsg- Funkcja komunikatu (element)

Opis Funkcja komunikatu

Typ [FunctionOfMessage](#)

Źródło <xs:element name="FuncOfMsg" type="FunctionOfMessage" />

GeneralInformation/CreDtTm- Data utworzenia komunikatu (element)

Opis Data utworzenia komunikatu

Typ [DateAndDateTimeChoice](#)

Źródło <xs:element name="CreDtTm" type="DateAndDateTimeChoice" minOccurs="0" />

GeneralInformation/Lnk- Referencje (element)

Opis Powiązania z innymi komunikatami

Typ [Linkages](#)

Źródło <xs:element name="Lnk" type="Linkages" minOccurs="0" />

ISODate- Data (typ prosty)

Opis Data

Typ Pochodna typu: xs:date

Format

Źródło <xs:simpleType name="ISODate" >
<xs:restriction base="xs:date" >
</xs:restriction>
</xs:simpleType>

ISODateTime- Data i czas (typ prosty)

Opis Data i czas

Typ Pochodna typu: xs:dateTime

Format

Źródło <xs:simpleType name="ISODateTime" >
<xs:restriction base="xs:dateTime" >
</xs:restriction>
</xs:simpleType>

KDPWDocument- Komunikat systemu KDPW (typ złożony)

Opis Komunikat systemu KDPW

Atrybuty	Nazwa	Opis	Typ
----------	-------	------	-----

Sndr	Nadawca	KDPWMemberIdentifier
Rcvr	Odbiorca	KDPWMemberIdentifier

Elementy składowe [acmt.rqa.002.02](#){1,unbounded}

Źródło

```
<xs:complexType name="KDPWDocument" >
  <xs:sequence >
 <xs:element name="acmt.rqa.002.02" type="acmt.rqa.002.02" maxOccurs="unbounded" />
  </xs:sequence>
  <xs:attribute name="Sndr" type="KDPWMemberIdentifier" use="required" />
  <xs:attribute name="Rcvr" type="KDPWMemberIdentifier" use="required" />
</xs:complexType>
```

KDPWDocument/acmt.rqa.002.02- Instrukcja dotycząca konta (element)

Opis Instrukcja dotycząca konta

Typ [acmt.rqa.002.02](#)

Źródło <xs:element name="acmt.rqa.002.02" type="acmt.rqa.002.02" maxOccurs="unbounded" />

KDPWMemberIdentifier- Identyfikator uczestnika KDPW (typ prosty)

Opis Identyfikator uczestnika KDPW

Typ Pochodna typu: xs:string

Format Min. długość=4
Maks. długość=4

Źródło

```
<xs:simpleType name="KDPWMemberIdentifier" >
  <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="4" />
 <xs:maxLength value="4" />
  </xs:restriction>
</xs:simpleType>
```

Linkages- Referencje (typ złożony)

Opis Powiązania z innymi komunikatami

Elementy składowe [PrvsRef](#)

Źródło

```
<xs:complexType name="Linkages" >
  <xs:sequence >
 <xs:element name="PrvsRef" type="Max16Text" />
  </xs:sequence>
</xs:complexType>
```


Linkages/PrvsRef- Identyfikator poprzedniego komunikatu (element)

Opis Identyfikator poprzednio przekazanej instrukcji. Wykorzystywany przy modyfikacji konta.

Typ [Max16Text](#)

Źródło `<xs:element name="PrvsRef" type="Max16Text" />`

Max1Text- Tekst (typ prosty)

Opis Tekst o długości 1 znaku

Typ Pochodna typu: xs:string

Format Min. długość=1
Maks. długość=1

Źródło

```
<xs:simpleType name="Max1Text" >
  <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="1" />
  </xs:restriction>
</xs:simpleType>
```

Max2Text- Tekst (typ prosty)

Opis Tekst o maksymalnej długości 2 znaków

Typ Pochodna typu: xs:string

Format Min. długość=1
Maks. długość=2

Źródło

```
<xs:simpleType name="Max2Text" >
  <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="2" />
  </xs:restriction>
</xs:simpleType>
```

Max4Text- Tekst (typ prosty)

Opis Tekst o maksymalnej długości 4 znaków

Typ Pochodna typu: xs:string

Format Min. długość=1
Maks. długość=4

Źródło

```
<xs:simpleType name="Max4Text" >
  <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="4" />
  </xs:restriction>
```

```
</xs:simpleType>
```

Max8Text- Tekst (typ prosty)

Opis Tekst o maksymalnej długości 8 znaków

Typ Pochodna typu: xs:string

Format Min. długość=1
Maks. długość=8

Źródło <xs:simpleType name="Max8Text" >
 <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="8" />
 </xs:restriction>
 </xs:simpleType>

Max16Text- Tekst (typ prosty)

Opis Tekst o maksymalnej długości 16 znaków

Typ Pochodna typu: xs:string

Format Min. długość=1
Maks. długość=16

Źródło <xs:simpleType name="Max16Text" >
 <xs:restriction base="xs:string" >
 <xs:minLength value="1" />
 <xs:maxLength value="16" />
 </xs:restriction>
 </xs:simpleType>

Max16TextCollapse- Tekst (typ prosty)

Opis Tekst o maksymalnej długości 16 znaków

Typ Pochodna typu: xs:string

Format Min. długość=1
Maks. długość=16

Źródło <xs:simpleType name="Max16TextCollapse" >
 <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="16" />
 </xs:restriction>
 </xs:simpleType>

OperationDetails- Szczegóły operacji na koncie (typ złożony)

Opis Szczegóły operacji na koncie

Elementy [OprCd](#)

składowe

Źródło `<xs:complexType name="OperationDetails" >
<xs:sequence >
 <xs:element name="OprCd" type="Code4Text" />
</xs:sequence>
</xs:complexType>`

OperationDetails/OprCd- Kod operacji na koncie (element)

Opis Kod operacji na koncie. Dozwolone wartości: CRTA-Utworzenie konta; CLSA-Zamknięcie konta; SUSP-Zawieszenie konta; CHGA - Zmiana charakterystyki konta.

Typ [Code4Text](#)

Źródło `<xs:element name="OprCd" type="Code4Text" />`

RegularAccountInformation- Informacje dotyczące konta rozliczeniowego (typ złożony)

Opis Atrybuty konta rozliczeniowego

Elementy składowe [AcctTp](#)
[ClntTp{0,1}](#)
[PrtfNb{0,1}](#)
[AcctId{0,1}](#)
[AcctNm{0,1}](#)
[RprtAut{0,1}](#)
[NettTp{0,1}](#)

Źródło `<xs:complexType name="RegularAccountInformation" >
<xs:sequence >
 <xs:element name="AcctTp" type="Max2Text" />
 <xs:element name="ClntTp" type="Max8Text" minOccurs="0" />
 <xs:element name="PrtfNb" type="Max2Text" minOccurs="0" />
 <xs:element name="AcctId" type="Max16TextCollapse" minOccurs="0" />
 <xs:element name="AcctNm" type="Max16TextCollapse" minOccurs="0" />
 <xs:element name="RprtAut" type="Max1Text" minOccurs="0" />
 <xs:element name="NettTp" type="Code4Text" minOccurs="0" />
</xs:sequence>
</xs:complexType>`

RegularAccountInformation/AcctTp- Rodzaj konta (element)

Opis Rodzaj konta

Typ [Max2Text](#)

Źródło `<xs:element name="AcctTp" type="Max2Text" />`

RegularAccountInformation/CIntTp- Numer klasyfikacyjny klienta (NKK) (element)

Opis Numer klasyfikacyjny klienta (NKK)
Typ [Max8Text](#)
Źródło <xs:element name="CIntTp" type="Max8Text" minOccurs="0" />

RegularAccountInformation/PrtfNb- Numer portfela (element)

Opis Numer portfela
Typ [Max2Text](#)
Źródło <xs:element name="PrtfNb" type="Max2Text" minOccurs="0" />

RegularAccountInformation/AcctId- Identyfikator konta rozliczeniowego (element)

Opis Identyfikator konta rozliczeniowego
Typ [Max16TextCollapse](#)
Źródło <xs:element name="AcctId" type="Max16TextCollapse" minOccurs="0" />

RegularAccountInformation/AcctNm- Nazwa konta (element)

Opis Opcjonalna nazwa konta
Typ [Max16TextCollapse](#)
Źródło <xs:element name="AcctNm" type="Max16TextCollapse" minOccurs="0" />

RegularAccountInformation/RprtAut- Autoryzacja dla KDPW_CCP do raportowania (element)

Opis Autoryzacja dla KDPW_CCP do raportowania
Typ [Max1Text](#)
Źródło <xs:element name="RprtAut" type="Max1Text" minOccurs="0" />

RegularAccountInformation/NettTp- Rodzaj naliczania pozycji netto (element)

Opis Rodzaj naliczania pozycji netto. Dopuszczalne wartości: GROS - do rozrachunku brutto w pw, NETT - netting w pw, NETD - netting kierunkowy w pw, NOTT- netting w p.w. z badaniem progu opłacalności, NOTD - netting kierunkowy w p.w. z badaniem progu opłacalności.

Typ [Code4Text](#)
Źródło `<xs:element name="NettTp" type="Code4Text" minOccurs="0" />`

SettlementAccountInformation- Dane konta rozrachunku (typ złożony)

Opis Dane konta rozrachunku

Elementy składowe [AcctOwnr](#)
[AcctId](#)

Źródło `<xs:complexType name="SettlementAccountInformation" >
<xs:sequence >
<xs:element name="AcctOwnr" type="KDPWMemberIdentifier" />
<xs:element name="AcctId" type="Max16TextCollapse" />
</xs:sequence>
</xs:complexType>`

SettlementAccountInformation/AcctOwnr- Uczestnik - właściciel konta (element)

Opis Uczestnik - właściciel konta w postaci kodu KDPW

Typ [KDPWMemberIdentifier](#)

Źródło `<xs:element name="AcctOwnr" type="KDPWMemberIdentifier" />`

SettlementAccountInformation/AcctId- Identyfikator konta rozrachunku (element)

Opis Identyfikator konta rozrachunku

Typ [Max16TextCollapse](#)

Źródło `<xs:element name="AcctId" type="Max16TextCollapse" />`

acmt.rqa.002.02- Instrukcja dotycząca konta (typ złożony)

Opis Instrukcja dotycząca konta

Elementy składowe [GnlInf](#)
[OprDtls](#){0,1}
[AcctDtls](#)

Źródło `<xs:complexType name="acmt.rqa.002.02" >
<xs:sequence >
<xs:element name="GnlInf" type="GeneralInformation" />
<xs:element name="OprDtls" type="OperationDetails" minOccurs="0" />
<xs:element name="AcctDtls" type="AccountDetails" />
</xs:sequence>
</xs:complexType>`

acmt.rqa.002.02/GnlInf- Informacje ogólne (element)

Opis Blok informacji ogólnych

Typ [GeneralInformation](#)

Źródło <xs:element name="GnlInf" type="GeneralInformation" />

acmt.rqa.002.02/OprDtls- Szczegóły operacji (element)

Opis Szczegóły operacji

Typ [OperationDetails](#)

Źródło <xs:element name="OprDtls" type="OperationDetails" minOccurs="0" />

acmt.rqa.002.02/AcctDtls- Informacje dotyczące konta (element)

Opis Informacje dotyczące konta

Typ [AccountDetails](#)

Źródło <xs:element name="AcctDtls" type="AccountDetails" />