

e-carina

Tehnička specifikacija G2B servisa

Verzija 1.6

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Povijest promjena

 Strana 2 od 58

Povijest promjena

Edi. Rev. Datum Opis Autori

0 4 22.09.2009. inicijalna verzija

1 0 05.03.2010. prva službena objavljena verzija dokumenta

1 1 22.12.2010. dorada prve službeno objavljene verzije

1 2 20.07.2011. dorada opisa slanja od Carine prema

gospodarstveniku

1 3 01.07.2013. opis isporuke većih dokumenata

1 4 01.12.2013. dorada opisa HTTP statusa odgovora,

dokumentirano ograničenje niza za operaciju

listMsgBox i dodatak tehnička ograničenja

1 5 18.11.2015 dodan opis echo operacije za isporuku većih

dokumenata

1 6 22.03.2016 dodan opis kriptografskih funkcija i

protokola potrebnih za povezivanje na G2B

servis

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Sadržaj

 Strana 3 od 58

Sadržaj

1. Uvod ... 7

1.1. Rječnik pojmova .. 8

2. Osnovne karakteristike G2B servisa .. 9

3. Upotreba G2B servisa .. 10

3.1. Slanje dokumenata na obradu u Carinu .. 10

3.1.1. Slanje većih dokumenata .. 11

3.2. Zaprimanje dokumenata od Carine .. 13

3.3. Pomoćne operacije ... 14

3.4. Scenariji upotrebe G2B servisa .. 14

3.4.1. Slanje dokumenata u Carinu .. 15

3.4.2. Zaprimanje dokumenata od carine ... 17

4. Opis operacija G2B servisa .. 18

4.1.1. G2B dokument ... 20

4.1.1.1. Glavne sekcije G2B dokumenta ... 21

4.1.2. Operacija "sendDocument" .. 22

4.1.3. Operacija "getSentDocument" .. 22

4.1.4. Operacija "listSentDocuments" .. 23

4.1.5. Operacija "listMsgBox" .. 23

4.1.6. Operacija "getDocument" ... 24

4.1.7. Operacija "acknowledge" ... 24

5. Tehničke karakteristike G2B servisa .. 25

5.1. Standardi korišteni kod izrade G2B servisa ... 25

5.2. WSDL opis ... 25

5.3. Tehnička specifikacija elektroničkog potpisa G2B dokumenta 26

5.3.1. Elektronički potpis ... 27

5.3.2. <ds:Signature> ... 29

5.3.3. <ds:SignedInfo> ... 29

5.3.4. <ds:SignatureValue> .. 30

5.3.5. <ds:KeyInfo> ... 30

5.3.6. XAdES extenzije – svojstva koja se potpisuju ... 30

5.3.7. XAdES extenzije – svojstva koja se ne potpisuju .. 32

5.3.8. Specifičnosti elektroničkog potpisa G2B servisa za smjer kada Carina šalje

dokumente gospodarstveniku ... 33

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Sadržaj

 Strana 4 od 58

5.4. Korištenje HTTP protokola .. 33

Prilog A Šifarnici .. 34

Prilog B XML shema G2B dokumenta .. 37

Prilog C WSDL G2B servisa .. 41

Prilog D XML shema odgovora na slanje HTTP protokolom većih poruka 55

Prilog E XML shema odgovora poruke GS001A .. 56

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Lista slika

 Strana 5 od 58

Lista slika

Slika 1: Koncept arhitekture .. 7

Slika 2: UML sekvencijalni dijagram slanja poruka u IS CU ... 10

Slika 2: UML sekvencijalni dijagram slanja većih poruka u IS CU 11

Slika 3: UML sekvencijalni dijagram zaprimanja poruka iz IS CU 14

Slika 4: Varijante G2B dokumenta za smjer od gospodarstvenika prema Carini 20

Slika 5: Varijanta G2B dokumenta za smjer od Carine prema gospodarstveniku 21

Slika 6: Postupak izgradnje elektronički potpisanog dokumenta 26

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Lista Tabela

 Strana 6 od 58

Lista Tabela

Tabela 1: Nazivi HTTP zaglavlja kod slanja većih poruka .. 12

Tabela 2: Operacije G2B servisa ... 19

Tabela 3: Mogući odgovori operacije “getSentDocument” 23

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

1. Uvod

 Strana 7 od 58

1. Uvod
Organizacijski i poslovno gledano G2B

1
 servis je dio napora Carinske Uprave da u okviru e-

Carine uspostavi proces razmjene dokumenata sa gospodarstvom.

U implementacijskom smislu G2B servis je dio zajedničke infrastrukture informacijskog

sustava Carinske Uprave RH (skraćeno IS CU) zadužen za integraciju IS CU sa poslovnim

aplikacijama gospodarstvenika na principima razmjene dokumenata. G2B servis je tehnološki

realiziran kao web servis (SOAP/HTTPS) dostupan preko interneta.

U ovom dokumentu je dana samo tehnička specifikacija G2B servisa bez detalja koji se

odnose na specifičnu upotrebu po aplikacijama (npr. NCTS, ECS, EMCS, ...). Specifičnosti

G2B servisa koje su vezane na odreĎenu aplikaciju dane su u zasebnim dokumentima koji je

dio ukupne dokumentacije dotične aplikacije.

Pri dizajnu G2B servisa imperativ je bila interoperabilnost izmeĎu različitih računalnih

tehnologija te korištenje otvorenih standarda.

Na slici dolje je prikazana pozicija G2B servisa u cjelokupnoj okolini IS CU.

IS CURH

Zajednički servisi IS CURH

 (infrastruktura)
CCN

mreža

Garancije

Zajednička

EU domena

HR

externa

domena

Nacionalna

domena
(zemlje članice)

EU CO

NTA

Garancije

NECA

... Analiza

rizika

HR Nacionalna domena

NTA
(NCTS)

NECA

(ECS)
Taric

Traders

G2B

Servis

Reference

Data
...

...

Slika 1: Koncept arhitekture

1
 U prijašnjim verzijama ovog dokumenta koristila se kratica B2G (za servis i dokument) koja je carinskom

odlukom promijenjena u G2B. Tamo gdje je bilo moguće (slobodni tekst) stara kratica je zamijenjena sa novom,

ali su svi tehnički dijelovi specifikacije (XSD, WSDL, ...) zadržali stari naziv iz pragmatičnih razloga.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

1. Uvod

 Strana 8 od 58

1.1. Rječnik pojmova

Pojam Opis

aplikacija gospodarstvenika aplikacija ili sustav koji koristi gospodarstvenik za komunikaciju sa

informacijskim sustavom carine

aplikacijski podsustav carinska aplikacija ili podsustav (npr. NCTS, ECS, EMCS, ...)

G2B dokument XML struktura podataka (obrazac) koja pored poslovnog dokumenta

koji je predmet razmjene, sadrži metapodatke dokumenta,

metapodatke potrebne za komunikaciju i elektroničke potpise

B2G dokument isto kao i „G2B dokument“

elektronički potpis Skup podataka u elektroničkom obliku koji su pridruženi ili su

logički povezani s drugim podacima u elektroničkom obliku i koji

služe za identifikaciju potpisnika i vjerodostojnosti potpisanoga

elektroničkog dokumenta

ETSI Europski institut za telekomunikacijske norme (European

Telecommunications Standards Institute)

gospodarstvenik pravna osoba koja komunicira sa carinom

IS CU Informacijski sustav Carinske uprave

kvalificirani certifikat svaka elektronička potvrda kojom davatelj usluga izdavanja

kvalificiranih certifikata potvrĎuje napredni elektronički potpis

kvalificirani ovjerovitelj trgovačko društvo odnosno obrtnik davatelj usluga certificiranja koji

izdaje kvalificirane certifikate. Javno objavljeni elektronički oblik

popisa kvalificiranih ovjerovitelja ili “Imenik kvalificiranih

ovjerovitelja” nalazi se na adresi “http://mingorp.fina.hr/”

napredni elektronički potpis Elektronički potpis koji ima istu pravnu snagu i zamjenjuje

vlastoručni potpis odnosno vlastoručni potpis i otisak pečata.

Pouzdano jamči identitet potpisnika. Povezan je isključivo s

potpisnikom. Nedvojbeno identificira potpisnika. Nastaje

korištenjem sredstava kojima potpisnik može samostalno upravljati i

koja su isključivo pod nadzorom potpisnika. Sadrži izravnu

povezanost s podacima na koje se odnosi i to na način koji

nedvojbeno omogućava uvid u bilo koju izmjenu izvornih podataka.

ovlaštenik gospodarstvenika

(ili kraće ovlaštenik)

Fizička osoba ovlaštena od strane gospodarstvenika i carine za

elektroničko potpisivanje i slanje dokumenata aplikacijama IS CU.

Ovaj pojam odgovara pojmu deklarant.

SOAP komunikacijski protokol, neovisan o platformi, baziran na XML-u

koji se koristi za razmjenu informacija izmeĎu aplikacija (Simple

Object Access Protokol)

trader vidi gospodarstvenik

XAdES ETSI standard za podršku naprednom elektroničkom potpisu.

Proširuje XML-DSig standard u smislu podrške za napredni

elektronski potpis.

XML-DSig W3C preporuka koja definira XML sintaksu za digitalno potpisivanje

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

2. Osnovne karakteristike G2B servisa

 Strana 9 od 58

2. Osnovne karakteristike G2B servisa
Osnovna namjena G2B servisa je razmjena elektroničkih dokumenta izmeĎu IS CU i

informacijskih sustava gospodarstvenika.

Karakteristike G2B servisa su sljedeće:

 G2B servis služi za razmjenu elektroničkih dokumenata izmeĎu gospodarstvenika i IS

CU. Tehnološki je realiziran kao web servis (SOAP/HTTPS) i koristi internet kao

komunikacijski kanal.

 G2B servis kao transportni protokol koristi HTTPS (HTTP preko TLS-a) te

autentikaciju na komunikacijskoj razini (tzv. uzajamna autentikacija na razini TLS

protokola, eng. TLS mutual authentication) pri čemu se koriste normalizirani

(autentifikacijski) certifikati izdani od kvalificiranog ovjerovitelja. Preko

autentifikacijskih certifikata G2B servis dolazi do identiteta gospodarstvenika na

temelju kojeg se radi provjera autorizacije. G2B servis koristi novije verzije TLS

protokola i skupova kriptografskih funkcija koje prema potrebi unaprijeĎuje kako bi

dozvoljavao samo novije verzije koje pružaju zadovoljavajuću razinu sigurnosti.

 Preduvjet korištenja G2B servisa je registracija gospodarstvenika, autentifikacijskih

certifikata i ovlaštenika, a postupak je opisan u zasebnom dokumentu.

 Inicijator komunikacije je uvijek gospodarstvenik bez obzira da li se radi o slanju

dokumenata od gospodarstvenika prema IS CU ili obratno.

 Prilikom razmjene, dokument se smješta unutar tzv. G2B dokumenta koji pored

poslovnih podataka, nosi pripadajuće meta podatke i elektronički potpis. Elektronički

potpis unutar G2B dokumenta je tipa omotani (eng. enveloped), u skladu je sa XAdES

standardom (podržan je napredni elektronički potpis) i odnosi se na elektronički

dokument koji je predmet razmjene, te pripadajuće meta podatke.

 Elektronički potpis služi za potrebe identifikacije i autentikacije strana koje potpisuju i

razmjenjuju elektronički potpisane dokumente. Za elektroničko potpisivanje sadržaja

G2B dokumenta ovlaštenik gospodarstvenika koristi potpisne (kvalificirane) digitalne

certifikate izdane od kvalificiranog ovjerovitelja. Ovlaštenik gospodarstvenika za

elektroničko potpisivanje može koristiti samo certifikate koji su registrirani pri

Carinskoj upravi i pri tome dana ovlaštenje za rad sa odreĎenom aplikacijom.

 Nakon zaprimanja elektronički potpisanog G2B dokumenta G2B servis će ga ovjeriti

vlastitim (carinskim) elektroničkim potpisom i vratiti gospodarstveniku kao potvrdu o

uspješnom zaprimanju.

 Kod slanja dokumenata od IS CU prema gospodarstveniku koristi se "pull" pristup što

znači da se dokumenti namijenjeni za odreĎenog gospodarstvenika isporučuju u njegov

"poštanski sandučić", a gospodarstvenik je dužan periodički provjeravati sadržaj svog

"poštanskog sandučića".

 Pouzdanost razmjene poruka je ugraĎena u dizajn G2B servisa odnosno protokola po

kojem se koristi G2B servis.

 Dokumenti koji se razmjenjuju mogu biti u različitim formatima (XML, PDF, Word,

ZIP,...) i G2B servis neće provjeravati niti mijenjati njihov sadržaj.

 Količina podataka koja se može poslati SOAP protokolom je ograničena na 2MB,

odnosno 100MB za zaprimanje HTTP protokolom opisanom u poglavlju 3.1.1.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 10 od 58

3. Upotreba G2B servisa
U ovom poglavlju je opisana upotreba G2B servisa iz perspektive protokola razmjene

dokumenata u oba smjera (od gospodarstvenika prema carinskoj aplikaciji i obratno).

3.1. Slanje dokumenata na obradu u Carinu

Aplikacija gospodarstvenika, nakon kreiranja poslovnog dokumenta, isti smješta unutar tzv.

G2B dokumenta (detaljan opis strukture dan je u poglavlju 4.1.1). Pored poslovnih podataka u

G2B dokument se smještaju i meta podaci koji su potrebni za funkcioniranje procesa

razmjene kao što su oznaka aplikacijskog podsustava (AppId), oznaka gospodarsvenika

(TraderId), oznaka aplikacije gospodarstvenika (TraderAppId), te od gospodarstvenika

dodijeljena jedinstvena oznaka poruke (TraderMsgId). TakoĎer tu se nalaze i metapodaci koji

opisuju poslovni dokument.

Tako pripremljen G2B dokument ovlaštena osoba potpisuje naprednim elektroničkim

potpisom te je aplikacija gospodarstvenika šalje u IS CU korištenjem sendDocument

operacije G2B servisa.

G2B servis provjerava elektronički potpis ovlaštene osobe, autorizaciju te, ako je sve

ispravno, poslovne podatke proslijeĎuje carinskoj aplikaciji. Istovremeno aplikaciji

gospodarstvenika vraća zaprimljeni G2B dokument proširen sa elektroničkim potpisom

carinskog G2B servisa. U slučaju greške (neispravan potpis, ovlaštenik nije autoriziran, ...)

šalje se “SOAP Fault” poruka s odgovarajućim tekstom.

Ako, iz bilo kojeg razloga, aplikacija gospodarstvenika nije primila odgovor

(SendDocumentResponse ili SOAP Fault poruku), može korištenjem getSentDocument

operacije provjeriti status poslane poruke korištenjem lokalne (gospodarstvenikove) oznake

poruke (TraderMsgId).

Trader app. G2B Service Prov. dig. potpisa Carinska Aplikacija

sendDocument

Proslijedi poruku

Autorizacija zahtjeva

Provjeri dig. potpis

Provjeri autorizaciju

getSentDocument

Pročitaj status

poslanog dokumenta

Slika 2: UML sekvencijalni dijagram slanja poruka u IS CU

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 11 od 58

3.1.1. Slanje većih dokumenata

G2B Servis ograničava veličinu cijelog zahtjeva, uključivo sa SOAP envelopom, HTTP i

MTOM podacima na maksimalno 4MB. Preporuka je da se svi G2B dokumenti veći od 2MB

šalju alternativnim protokolom isporuke koji dozvoljava slanje dokumenata do 100MB, veći

dokumenti od 100MB će biti odbijeni.

Napomena: u primjeni slanja velikih poruka treba provjeriti da je poslovni sustav prilagoĎen

za zaprimanje velikih poruka. U trenutku pisanja ove specifikacije zaprimanje velikih poruka

dopušta samo Intrastat poslovni sustav.

Isporuka takvih poruka se obavlja u dva koraka: prvi korak je slanje dokumenta HTTP

protokolom, drugi korak je identičan slanju regularnih poruka – sa razlikom da G2B

dokument u Data elementu ne sadrži originalni, veći, dokument nego dokument tipa GS001A.

Slika 3: UML sekvencijalni dijagram slanja većih poruka u IS CU

U prvom koraku dokument se šalje HTTP protokolom koristeći PUT HTTP metodu. Zahtjev

se obavlja koristeći HTTP kroz TLS protokol sa obostranom TLS autentifikacijom, identično

korištenju TLS protokola za autentifikaciju klijenta SOAP operacija G2B servisa. HTTP

zahtjev se sastoji od elemenata zaglavlja i tijela koje se sastoji od okteta dokumenta koji se

želi isporučiti pozadinskoj carinskoj aplikaciji. Ne koristi se MIME multipart, tj. tijelo HTTP

zahtjeva sadrži same oktete dokumenta.

Ime HTTP zaglavlja Opis Obavezan

Content-Type Vrsta sadržaja HTTP zahtjeva, obavezno: application/x-

curh-g2b-payload

Da

X-CURH-G2B-Description Opis sadržaja, ekvivalent sadržaju Description elementa

b2g:ContentType G2B Dokumenta originalne velike poruke

Ne

X-CURH-G2B-MimeType MIME tip sadržaja, ekvivalent sadržaju MimeType elementa

b2g:ContentType G2B Dokumenta originalne velike poruke

Da

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 12 od 58

Ime HTTP zaglavlja Opis Obavezan

X-CURH-G2B-DocumentType Vrsta poruke, ekvivalent sadržaju DocType elementa

b2g:ContentType G2B Dokumenta originalne velike poruke

Da

X-CURH-G2B-AppId Identifikator carinske aplikacije, ekvivalent sadržaju AppId

elementa b2g:RequestHeader G2B Dokumenta originalne

velike poruke

Da

X-CURH-G2B-TraderId Identifikator gospodarstvenika, ekvivalent sadržaju TraderId

elementa b2g:RequestHeader G2B Dokumenta originalne

velike poruke

Da

X-CURH-G2B-TraderMsgId Proizvoljan identifikator poruke od strane gospodarstvenika,

ekvivalent sadržaju TraderMsgId elementa

b2g:RequestHeader G2B Dokumenta originalne velike

poruke

Ne

X-CURH-G2B-TraderAppId Identifikator aplikacije koja šalje poruku, ekvivalent

sadržaju TraderAppId elementa b2g:RequestHeader G2B

Dokumenta originalne velike poruke

Da

Tabela 1: Nazivi HTTP zaglavlja kod slanja većih poruka

Za svaki uspješni HTTP zahtjev dobiva se odgovor koji u Status HTTP zaglavlju ima

vrijednost „200“, u Content-Type zaglavlju ima vrijednost „application/xml“, a za tijelo

odgovora XML dokument prema shemi danoj u Prilog D. URI vrijednost atributa dobivena u

tom XML odgovoru se mora uključiti u GS001A poruku koja će se poslati koristeći

sendDocument SOAP operaciju G2B Servisa. Svi ostali HTTP statusi predstavljaju grešku,

odnosno neuspjelu isporuku i ne rezultiraju odgovorom prema shemi iz u Prilog D. Tipične

greške i tipični uzroci dani su u Prilog A.

U drugom koraku treba formirati poruku GS001A prema shemi iz Prilog E, u koju treba

uključiti dobiveni URI iz prvog koraka kao vrijednost URI elementa GS001A, element

RequestHeader popuniti identično kao i pri slanju dokumenta koristeći sendDocument SOAP

operaciju i sa istim vrijdnostima kao i pri slanju u prvom koraku, tj. iskoristiti vrijednosti

predane u X-CURH-G2B-AppId (za AppId element) , X-CURH-G2B-TraderId (za TraderId

element), X-CURH-G2B-TraderMsgId (za TraderMsgId element) i X-CURH-G2B-

TraderAppId (za TraderAppId element), u DocType (vrijednost predana u X-CURH-G2B-

DocumentType), MimeType (vrijednost predana u X-CURH-G2B-MimeType) i Description

(vrijednost predana u X-CURH-G2B-Description) treba ponoviti vrijednosti predane u

analognim HTTP zaglavljima u prvom koraku. DigestMethod i DigestValue trebaju

sadržavati algoritam izračuna kriptografskog sažetka (SHA-256:

„http://www.w3.org/2001/04/xmlenc#sha256“) i izračunati sažetak preko okteta dokumenta

poslanog u tijelu HTTP zahtjeva.

Kreiranu GS001A poruku treba poslati koristeći sendDocument SOAP operaciju kao dio G2B

dokumenta, unutar Data elementa. Pri formiranju G2B dokumenta AppId g2b:RequestHeader-

a treba sadržavati identifikator carinskog sustava kojemu je dokument namjenjen, a DocType

g2b:Content elementa treba sadržavati „GS001A-MSG.G2B“.

Ako potpis G2B dokumenta nije ispravan, odnosno kriptografski sažetak izračunat SHA-256

algoritmom preko okteta poslanog dokumenta u prvom koraku ne odgovara sažetku predanog

u poruci GS001A, sustav vraća grešku.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 13 od 58

Oba koraka, slanje dokumenta HTTP protokolom koristeći PUT HTTP metodu i slanje

GS001A poruke koristeći sendDocument operaciju mogu se napraviti sa proizvoljnim

vremenskim odmakom, ali se moraju obaviti unutar istog dana do 23:59:59. U slučaju da je

veći dokument poslan HTTP protokolom dan ili više prije slanja GS001A poruke koristeći

sendDocument operaciju sustav neće proslijediti dokument carinskom sustavu, nego će

odgovoriti sa porukom CC917A (b2g:ErrorReason: „Message expired“).

Ako poruka GS001A ne sadrži vrijednosti ekvivalentne vrijednostima predanim kroz HTTP

zaglavlja prilikom slanja HTTP PUT metodom sustav odbija sa greškom E003 i SUBCODE-

om 2020 (greška u potpisu poruke). Ako poruka GS001A sadrži vrijednost URI atributa koji

nije poznat sustavu sustav odgovara sa CC917A porukom (b2g:ErrorReason: „unable read

from storage (uri: URI)”).

Ostale operacije nad dokumentom u pretincu gospodarstvenika odnose se na poslanu GS001A

poruku, tj. nije moguće dohvatiti veći dokument (poslan HTTP PUT metodom) koristeći

getSentDocument operaciju – nego upravo poruku GS001A poslanu sendDocument

operacijom.

3.2. Zaprimanje dokumenata od Carine

Razmjena dokumenata za smjer od Carine prema gospodarstveniku se izvodi korištenjem

operacija listMsgBox i getDocument. Operacija listMsgBox služi za čitanje sadržaja

"poštanskog sandučića" (Message Box) gospodarstvenika u svrhu dohvata liste identifikatora

nezaprimljenih dokumenata. Nakon što se dohvati lista, korištenjem getDocument operacije

aplikacija gospodarstvenika dohvaća dokumente jedan po jedan. Kad je dokument uspješno

dohvaćen aplikacija gospodarstvenika je dužna potvrditi njegovo zaprimanje korištenjem

acknowledge operacije. Tek pošto je potvrĎeno zaprimanje odreĎenog dokumenta isti se više

neće pojavljivati na listi koju vraća listMsgBox operacija.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 14 od 58

Trader app. G2B Service Carinska Aplikacija

listMsgBox

Message Box

Autorizacija zahtjeva

Provjeri autorizaciju

Proslijedi poruku

getDocument

Pročitaj sadržaj mailbox-a

Dohvati poruku iz Msg. Box-a

acknowledge

Potvrdi zaprimanje poruke

Provjeri autorizaciju

Provjeri autorizaciju

Slika 4: UML sekvencijalni dijagram zaprimanja poruka iz IS CU

3.3. Pomoćne operacije

Za potrebe provjere ispravnosti slanja te otklanjanja grešaka na aplikacijama

gospodarstvenika, uvedena je operacija listSentDocuments pomoću koje gospodarstvenik

može dohvatiti listu koja uključuje sve poruke (gospodarstvenikove i carinske) sa navedenim

korelacijskim identifikatorom (corId) za odreĎeni aplikacijski podsustav (AppId), te operacija

echo pomoću koje se može provjeriti dostupnost G2B servisa.

S obzirom da se za zaprimanje većih dokumenata koristi zasebni mehanizam dodana je i echo

operacija koja provjerava dostupnost servisa za isporuku većih dokumenata. Ova operacija se

poziva pozivom GET metode (umjesto PUT metode) na identičnu adresu na koju se

isporučuju veći dokumenti.

3.4. Scenariji upotrebe G2B servisa

U ovom poglavlju su detaljno razloženi tipični scenariji upotrebe G2B servisa na način da je

za odreĎeni slučaj dan uspješan scenarij i mogući scenariji sa iznimkama.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 15 od 58

3.4.1. Slanje dokumenata u Carinu

Predradnje:

Aplikacija gospodarstvenika je kreirala poslovni dokument, pohranila ga u “G2B

document” zajedno sa potrebnim meta podacima, te omogućila ovlaštenoj osobi da

elektronički potpiše G2B dokument vlastitim kvalificiranim certifikatom.

Koraci kod uspješnog slanja:

1. Aplikacija gospodarstvenika se uspješno povezala sa G2B servisom preko HTTPS

protokola što uključuje uspješnu autentikaciju i identifikaciju gospodarstvenika na

temelju autentifikacijskog certifikata.

2. Aplikacija gospodarstvenika šalje G2B dokument korištenjem sendDocument

operacije G2B servisa.

3. G2B servis provjerava da je gospodarstvenik autoriziran za rad sa aplikacijskim

podsustavom

4. G2B servis provjerava formalnu ispravnost G2B dokumenta

5. G2B servis provjerava elektronički potpis, iz elektroničkog potpisa čita i provjerava

identitet potpisnika te provjerava da je potpisnik autoriziran od strane

gospodarstvenika i Carinske uprave za rad sa navedenim aplikacijskim podsustavom.

6. G2B servis usmjerava zaprimljeni dokument prema aplikaciji radi obrade.

7. G2B servis vraća aplikaciji gospodarsvenika odgovor u obliku “G2B dokumenta”

proširenog sa DocUuid i ReceiveTimestamp atributima i dodatno potpisanog

carinskim certifikatom.

Koraci 1. i 3. se primjenjuju kod slanja svih zahtjeva (na svim operacijama).

Scenariji kod pojave iznimki:

1.1 Aplikacija gospodarstvenika pokušava uspostaviti komunikacijsku vezu (HTTPS) sa

G2B servisom.

1.2 Nakon N sekundi neuspješnog pokušavanja uspostave komunikacije sa G2B

servisom na aplikaciji gospodarstvenika se desio time-out.

1.3 Aplikacija gospodarsvenika čeka nekoliko minuta te ponovno pokušava uspostaviti

vezu.

1.4 Ako se veza ne uspije uspostaviti nakon nekoliko ponovljenih time-out-a,

gospodarstvnik je dužan provjeriti ispravnost svoje aplikacije i komunikacijske veze

prema internetu te korištenjem echo metode G2B servisa da li je ovaj dostupan (ne

nužno navedenim redoslijedom). Ako gospodarstvenik ustanovi nepravilnost na

strani G2B servisa dužan je kontaktirati carinski Call centar.

2.1 Aplikacija gospodarstvenika kod poziva “sendDocument” operacije umjesto

odgovora dobiva poruku s greškom (E001, SUBCODE: 2002) i HTTP Status

zaglavlje sadrži kod 202. Dokument je zaprimljen, ali ishod obrade nije pouzdano

utvrĎen.

2.2. Aplikacija gospodarstvenika s kratkim vremenskom odmakom provjerava status

obrade (npr. koristeći operacije getSentDocument ili listSentDocuments) ili šalje

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 16 od 58

zahtjev ponovno s istim identifikatorom (TraderMsgId) kako bi se spriječilo

višestruko obraĎivanje istog zahtjeva.

3.1 Aplikacija gospodarstvenika kod poziva “sendDocument” operacije umjesto

odgovora dobiva poruku sa greškom (E007) što znači da gospodarstvenik nije

autoriziran za rad sa G2B servisom. Ovaj slučaj vrijedi za sve operacije servisa.

4.1 Aplikacija gospodarstvenika kod poziva “sendDocument” operacije umjesto

odgovora dobiva poruku sa greškom (E005) da gospodarstvenik nije autoriziran za

rad sa aplikacijom. Ovaj slučaj vrijedi za sve operacije servisa.

5.1 Aplikacija gospodarstvenika kod poziva “sendDocument” operacije umjesto

odgovora dobiva poruku sa greškom (E006) što znači da navedeni podaci u zahtjevu

operacije nisu ispravni. Ovaj slučaj vrijedi za sve operacije servisa.

6.1 Aplikacija gospodarstvenika kod poziva “sendDocument” operacije umjesto

odgovora dobiva „fault“ poruku sa upozorenjem (W001) da je pridjeljeni

“TraderMsgId” atribut poruke već iskorišten.

6.2 Aplikacija gospodarstvenika provjerava status poruke sa pridjeljenim “TraderMsgId”

atributom (iz koraka 2.1) koristeći “getSentDocument” operaciju. U odgovoru

“getSentDocument” operacije će stajati G2B dokument zaprimljen pod navedenim

“TraderMsgId” ili poruka o greški sa odgovarajućim kodom i opisom greške (vidi

4.1, 5.1 i 6.1).

7.1 Aplikacija gospodarstvenika poziva “sendDocument” operaciju ali G2B servis ima

internih problema te vraća poruku sa greškom (E001). Ovaj slučaj vrijedi za sve

operacije servisa.

7.2 Aplikacija gospodarstvenika pokušava ponovno poslati poruku nakon što je čekala 5

minuta i u meĎuvremenu nije došla drugim kanalima službena informacija da je G2B

servis nedostupan. Ako i nakon više ponovljenih ciklusa (slanje, čekanje) G2B servis

vraća grešku, potrebno je kontaktirati carinski Call centar.

8.1 Aplikacija gospodarstvenika poziva “sendDocument” operaciju i pri tome šalje

SOAP poruku koja nije validan XML dokument. Ovaj slučaj vrijedi za sve operacije

servisa.

8.2 G2B servis vraća poruku sa greškom (E002)

9.1 Aplikacija gospodarstvenika poziva “sendDocument” operaciju i pri tome šalje

elektronički neispravno potpisan G2B dokument .

9.2 G2B servis vraća pruku sa greškom (E003)

10.1 Aplikacija gospodarstvenika poziva “sendDocument” operaciju i pri tome šalje G2B

dokument elektronički potpisan od strane osobe koja nije autorizirana za rad sa

navedenim aplikacijskim podsustavom.

10.2 G2B servis vraća poruku sa greškom (E004)

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

3. Upotreba G2B servisa

 Strana 17 od 58

3.4.2. Zaprimanje dokumenata od carine

Predradnje:

Carinska aplikacija je isporučila dokument(e) u “poštanski sandučić” (Message Box)

gospodarstvenika.

Koraci kod uspješnog slanja:

1. Aplikacija gospodarstvenika se uspješno povezala sa G2B servisom preko HTTPS

protokola što uključuje uspješnu autentikaciju klijentskog certifikata

gospodarstvenika te identifikaciju gospodarstvenika.

2. Aplikacija gospodarstvenika poziva “listMsgBox” operaciju G2B servisa.

3. G2B servis provjerava da je gospodarstvenik autoriziran za rad sa aplikacijskim

podsustavom.

4. G2B servis vraća aplikaciji gospodarstvenika listu sa podacima o dokumentima koji

zadovoljavaju navedeni uvjet (prema vrijednostima CorId i AckStatus atributa).

5. Aplikacija gospodarstvenika na temelju dobivene liste sa podacima o dokumentima

dohvaća jedan po jedan dokument iz poštanskog sandučića korištenjem

“getDocument” operacije.

6. Aplikacija gospodarstvenika nakon uspješnog dohvata dokumenata iz poštanskog

sandučića potvrĎuje zaprimanje dokumenta korištenjem “acknowledge” operacije

Koraci 1. i 3. se primjenjuju kod slanja svih zahtjeva (na svim operacijama).

Scenariji kod pojave iznimki:

1.1 Aplikacija gospodarstvenika kod poziva “getDocument” operacije umjesto odgovora

(G2B dokument) dobiva poruku sa greškom (W003) da ne postoji dokument sa

navedenim DocUuid-om.

2.1 Aplikacija gospodarstvenika kod poziva “listMsgBox” dobiva odgovor koji sadrži

1000 dokumenata (MsgInfo elemenata), SOAP zaglavlje (Header element unutar

Envelope elementa) sadrži element OverflowIndicator. G2B Sustav je ograničio

odgovor na 1000 dokumenata. P ostojanje OverflowIndicator elementa je naznaka da

po zadanom kriteriju u sustavu postoji više od 1000 dokumenata.

2.2 Aplikacija gospodarstvenika obraĎuje zaprimljenih 1000 dokumenata, npr. dohvaća

ih koristeći operaciju “getDocument”, i potvrĎuje zaprimanje koristeći operaciju

“acknowledge”. P o obradi tih 1000 dokumenata ponavlja zahtjev iz 2.1 sve dok u

SOAP zaglavlju postoji OverflowIndicator element.

Pored navedene , moguće su iznimke slične onima koje su već opisane u scenariju za slanje

dokumenata u carinu i to pod 1.1-1.4, 2.1, 3.1, 4.1, 6.1-6.2 i 7.1-7.2.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 18 od 58

4. Opis operacija G2B servisa

U donjoj tabeli pobrojene su operacije G2B servisa zajedno sa atributima zahtjeva i odgovora.

Naziv operacije Zahtjev (request) Odgovor (response)

sendDocument SendDocument

B2GDocument

RequestHeader

AppId

TraderId

TraderAppId

TraderMsgId

Content

DocType

MimeType

Description

Data

Encoding

Signature

SendDocumentResponse

B2GDocument

RequestHeader

AppId

TraderId

TraderAppId

TraderMsgId

ResponseHeader

DocUuid

ReceiveTimestamp

Content

DocType

MimeType

Description

Data

Encoding

Signature

getSentDocument GetSentDocument

AppId

TraderId

TraderAppId

|TraderMsgId

|DocUuid

GetSentDocumentResponse

B2GDocument

RequestHeader

AppId

TraderId

TraderAppId

TraderMsgId

ResponseHeader

DocUuid

ReceiveTimestamp

Content

DocType

MimeType

Description

Data

Encoding

Signature

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 19 od 58

Naziv operacije Zahtjev (request) Odgovor (response)

listSentDocuments ListSentDocuments

AppId

TraderId

TraderAppId

CorId

ListSentDocumentsResponse

AppId

TraderId

TraderAppId

SentDocumentsList[]

DocUuid

TraderMsgId

Description

CorId

DocType

ReceiveTimestamp

listMsgBox ListMsgBox

AppId

TraderId

TraderAppId

CorId*

AckStatus*

ListMsgBoxResponse

AppId

TraderId

TraderAppId

MsgList[]

DocUuid

CorId

DocType

DocTimestamp

getDocument GetDocument

AppId

TraderId

TraderAppId

DocUuid

GetDocumentResponse

B2GDocument

RequestHeader

AppId

TraderId

TraderAppId

DocUuid

Content

DocType

MimeType

Data

Encoding

Signature

acknowledge Acknowledge

AppId

TraderId

TraderAppId

DocUuid[]

AcknowledgeResponse

AppId

TraderId

TraderAppId

DocUuid[]

AcknowledgeTimestamp

echo Echo

Msg

EchoResponse

Msg

SeverTime

Tabela 2: Operacije G2B servisa

* opcionalni atributi; [] oznaka da se radi o listi atributa

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 20 od 58

U nastavku je dan opis „B2GDocument“ XML strukture koja ima specifičnu ulogu u razmjeni

poslovnih dokumenata, te svake operacije posebno.

4.1.1. G2B dokument

Kod razmjene dokumenata u oba smjera (od gospodarstvenika prema IS CU i obratno)

operacije G2B servisa koriste specifičnu strukturu (obrazac) naziva G2B dokument (tehnički

se radi o XML-u prema shemi “B2GDocument.xsd” ili kraće „B2GDocument XML“). Pored

poslovnih podataka, G2B dokument sadrži meta podatke vezane uz razmjenu te omotani (eng.

enveloped) elektronički potpis koji se odnosi na poslovne podatke i u skladu je sa XAdES

standardom. XML shema „B2GDocument.xsd“ priložena je kao prilog („Prilog B XML

shema G2B dokumenta“)

Iz aspekta upotrebe elektroničkog potpisa i popunjavanja odreĎenih dijelova dokumenta

razlikujemo sljedeće varijante upotrebe B2GDocument XML-a:

1a. B2GDocument XML koji gospodarstvenik šalje u Carinu

1b. B2GDocument XML kojim Carina potvrĎuje primatak gospodarstveniku (1a.

proširen sa „CounterSignature“ el. potpisom)

2. B2GDocument XML koji Carina šalje gospodarstveniku

Na donjim slikama su prikazani detalji nabrojanih varijanti B2GDocument XML-a:

<SendDocument>

<B2GDocument>

<RequestHeader Id="RequestHeaderId">

<Content ID="ContentId">

<ds:Signature id="SignatureId">

…

 <ds:Reference URI="#RequestHeaderId"/>

 <ds:Reference URI="#ContentId"/>

 <ds:Reference URI="#SignedPropertiesId/>

...

<SendDocumentResponse>

<B2GDocument>

<RequestHeader Id="RequestHeaderId">

<Content Id="ContentId">

<ds:Signature Id="SignatureId">

…

 <ds:SignatureValue Id="SignatureValueId" />

 ...

<ResponseHeader Id="ResponseHeaderId">

<xades:QualifyingProperties>

...

<xades:CounterSignature Id=”CounterSignatureId”>

 <ds:Signature>

…

 <ds:Reference URI="#SignatureValueId">

 <ds:Reference URI="#ResponseHeaderId">

...

1a. B2GDocument XML koji

gospodarstvenik šalje u Carinu

1b. B2GDocument XML kojim Carina potvrđuje

primitak gospodarstveniku (proširenje na 1a.)

<xades:QualifyingProperties>

...

<xades:SignedPropertiesId Id=”SignedPropertiesId”>

Slika 5: Varijante G2B dokumenta za smjer od gospodarstvenika prema Carini

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 21 od 58

<GetDocumentResponse>

<B2GDocument>

<RequestHeader Id="RequestHeaderId">

<Content ID="ContentId">

<ds:Signature id="SignatureId">

…

 <ds:Reference URI="#RequestHeaderId"/>

 <ds:Reference URI="#ContentId"/>

...

2. B2GDocument XML koji Carina šalje

gospodarstveniku

Slika 6: Varijanta G2B dokumenta za smjer od Carine

prema gospodarstveniku

Verzija 2. B2GDocument XML-a je ona koju vraća operacija getDocument.

4.1.1.1. Glavne sekcije G2B dokumenta

Glavne sekcije G2B dokumenta su RequestHeader, ResponseHeader, Content i Signature.

RequestHeader sekcija sadrži informaciju o aplikativnom podsustavu (AppId),

identifikacijsku oznaku gospodarstvenika (TraderId), te oznaku aplikacije gospodarstvenika

(TraderAppId). Pored navedenih podataka RequestHeader sekcija sadrži gospodarstvenikovu

oznaku poruke (TraderMsgId) ili jedinstveni identifikator (zaprimljenog) dokumenta

(DocUuid) zavisno od konteksta upotrebe G2B dokumenta. U slučaju kad gospodarstvenik

šalje dokument carini koristi se TraderMsgId dok se u suporotnom smjeru koristi DocUuid.

Vrijednost atributa “AppId” je iz standardnog šifarnika carinskih aplikacija (vidi Prilog A), a

“TraderId” iz registra gospodarstvenika (sadrži vrijednost OIB-a gospodarstvenika).

Oznaka aplikacije gospodarstvnika (TraderAppId) služi za statističko praćenje rada aplikacija

gospodarstvnika te komunikaciju izmeĎu carine i gospodarstvenika u svrhu otklanjanja

grešaka. Preporuka je da oznaka aplikacije gospodarstvenika sadrži podatak o proizvoĎaču

aplikacije i internu verziju iste. Ako više gospodarstvenika koristi istu aplikaciju poželjno je

da koriste i istu vrijednost ovog atributa što sugerira da vrijednost odreĎuje proizvoĎač.

ResponseHeader sekcija sadrži informacije koje je G2B servis pridjelio zaprimljenom

dokumentu kod sendDocument operacije. Radi se o jedinstvenom identifikatoru zaprimljenog

dokumenta (DocUuid) i vremenu zaprimanja (ReceiveTimestamp). Ova sekcija se koristi

samo u G2B dokumentu koji se vraća kao odgovor na zahtjev sendDocument operacije.

Content sekcija sadrži poslovne podatke (Data) i meta podatke koji opisuju iste. Atribut

DocType odreĎuje poslovni smisao (tip poslovne poruke), Encoding način na koji su podaci

kodirani („EMBEDDED“ za tekst odnosno XML, „BASE64“ za ostale formate), MimeType

govori o formatu poslovnih podataka, dok Description daje mogućnost gospodarstvenicima da

dodaju svoj proizvoljni opis.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 22 od 58

Signature sekcija je rezervirana za potrebe elektroničkog potpisa podataka iz gore opisanih

sekcija. Kako je ova sekcija na tehničkoj razini opcionalna, razmjena poslovnih dokumenta

kroz upotrebu G2B dokumenta može se izvoditi i bez elektroničkog potpisa ako je tako

dogovoreno što se regulira na razini poslovnog podsustava. Detaljni opis upotrebe ove

sekcije, odnosno primjene elektroničkog potpisa dan je u zasebnom poglavlju.

4.1.2. Operacija "sendDocument"

Korištenjem operacije “sendDocument” klijentska aplikacija gospodarstvenika šalje poslovne

podatke aplikacijskom podsustavu IS CU.

Zahtjev operacije nosi G2B dokument sastavljen po pravilima opisanim u prethodnom

poglavlju. Nakon što je G2B servis zaprimio zahtjev provjerava se elektronički potpis i

formalna ispravnost G2B dokumenta. Na temelju elektroničkog potpisa radi se identifikacija

odgovorne osobe te provjerava da je ista autorizirana za rad sa navedenim aplikacijskim

podsustavom. Svaki zaprimljeni G2B dokument dobiva svoj jedinstveni identifikator

(DocUuid). Pored navedenih kontrola provodi se i kontrola na jedinstvenost

gospodarstvenikove oznake poruke (TraderMsgId).

Ako su sve kontrole prošle uspješno operacija vraća G2B dokument popunjen sa jedinstvenim

identifikatorom dokumenta (DocUuid) te vremenom kad je poruka zaprimljena

(ReciveTimestamp). U slučaju da neka od kontrola nije zadovoljena vraća se SOAP Fault

poruka sa odgovarajućim obrazloženjem.

Gospodarstvenikova oznaka poruke (TraderMsgId) mora imati jedinstvenu vrijednost na

razini aplikacijskog podsustava za sve klijentske aplikacije gospodarstvenika i služi da bi se

uspostavila pouzdanost prijenosa poruka. Pouzdanost prijenosa poruka se očituje u činjenici

da gospodarstvenik koristeći oznaku poruke uvijek može provjeriti što je G2B servis

zaprimio. Ukoliko se ponovi ista vrijednost TraderMsgId atributa operacija će vratiti grešku i

neće zaprimiti poslani G2B dokument.

4.1.3. Operacija "getSentDocument"

Operacija “getSentDocument” služi gospodarstveniku za dohvat poslanih dokumenata i

načelno se ne koristi u regularnom radu.

Situacija pri kojoj je prikladna upotreba ove operacije je kad kod upotrebe sendDocument

operacije doĎe do prekida sesije izmeĎu klijentske aplikacije gospodarstvnika i G2B servisa

prije nego se vrati odgovor. Koristeći getSentDocument operaciju uz navoĎenje

gospodarstvenikove oznake poruke (TraderMsgId) klijentska aplikacija gospodarstvenika

može naknadno dobiti odgovor koji je trebala vratiti sendDocument operacija. Odgovor

operacije zavisi od statusa poruke i može imati različite oblike i vrijednosti. Mogući odgovori

su dani u tabeli koja slijedi:

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 23 od 58

 Status poruke Oblik odgovora

1. Poruka je zaprimljena kao formalno
ispravna

GetSentDocumentResponse

B2GDocument (uključujući DocUuid i
ReceiveTimestamp

2. Poruka je zaprimljena kao formalno
neispravna

SOAP Fault poruka sa odgovarajućim opisom

3. Ne postoji poruka sa navedenim
TraderMsgId atributom

SOAP Fault poruka sa odgovarajućim opisom

Tabela 3: Mogući odgovori operacije “getSentDocument”

Druga primjena ove operacije je kod testiranja klijentskih aplikacija gospodarstvenika kada je

potrebno provjeriti što je G2B servis zaprimio. Kao pojam po kojem se traži poslani

dokument može se specificirati gospodarstvenikova oznaka poruke (TraderMsgId) ili

jedinstveni identifikator (zaprimljenog) dokumenta (DocUuid).

Nakon zaprimanja dokumenti se spremaju u privremenu bazu zaprimljenih dokumenata i tu

ostaju 6 mjeseci, nakon kojih se arhiviraju i nisu više dostupni operaciji getSentDocument.

4.1.4. Operacija "listSentDocuments"

Operacija “listSentDocuments” služi gospodarstveniku za dohvat liste koja uključuje sve

dokumente (generirane od strane gospodarstvenika i carinskog podsustava) koji zadovoljavaju

navedene vrijednosti atributa AppId, TraderId i CorId. Ova operacija je isključivo

namijenjena za potrebe razvoja klijentskih aplikacija gospodarstvenika, te naknadne provjere

u redovnom radu.

U slučaju da gospodarstvenik treba dohvatiti sadržaj dokumenta navedenog u listi, za dohvat

poruka koje je proizveo gospodarstvenik koristi se getSentDocument operacija, dok za poruke

koje su došle iz carinskog podsustava getDocument. Poruke koje su došle iz carinskog

podsustava prepoznaju se po tome što u TraderMsgId atributu imaju vrijednost "*".

4.1.5. Operacija "listMsgBox"

Kod preuzimanja poslovnih poruka od IS CU u klijentsku aplikaciju gospodarstvenika koristi

se princip poštanskog sandučića.

Operacija “listMsgBox” se koristi za pregled sadržaja poštanskog sandučića odreĎenog

gospodarstvenika, s time da je operacija pretraživanja sužena na dokumente koji su vezani uz

aplikaciju navedenu u B2GHeader.AppId atributu. Korištenjem opcionalnog atributa “CorId”

sužava se rezultat pretrage na dokumente uz koje stoji specificirani korelacijski identifikator.

Upotreba korelacijskog idetifikatora definira se na razini aplikacije i može biti različita za

različite aplikacije i tipove dokumenata. Dodatnim atributom AckStatus moguće je

specificirati da li da lista uključuje samo nepotvrĎene poruke (AckStatus=”N”), samo

potvrĎene (AckStatus=”Y”) ili sve poruke (AckStatus=”A”). Pretpostavljena (default)

vrijednost AckStatus atributa je “N” (samo nepotvrĎene poruke), i nije dozvoljena

kombinacija u kojoj se AckStatus postavlja na “Y” ili “A” bez da se specificira CorId.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

4. Opis operacija G2B servisa

 Strana 24 od 58

Listu poruka je moguće ograničiti vremenskim intervalom, koristeći DateFrom i DateUntil

atribute. Kako bi se dohvatile sve poruke starije od odreĎenog datuma i uključivo s zadanim

datumom potrebno je koristiti DateFrom atribut. Na primjer, ako je DateFrom 2010-01-01

odgovor će sadržavati sve poruke kreirane na 1.1.2010 do današnjeg dana. DateUntil atribut

definira isključivu gornju granicu datuma kreiranja poruke. Na primjer, za DateFrom 2010-

01-01 i DateUntil 2010-02-01 sustav vraća poruke iz 1. Mjeseca 2010. godine. U slučaju

korištenja DateUntil atributa bez DateFrom atributa, DateUntil atribut se ne uzima u obzir.

Operacija “listMsgBox” ograničava listu vraćenih poruka na 1000 elemenata. Ako prema

zadanim kriterijima u sustavu postoji više od 1000 elemenata, SOAP zaglavlje odgovora

sadrži element OverflowIndicator. U tom slučaju potrebno je ili obraditi dobivenih 1000

poruka, npr. preuzeti ih (operacijom “getDocument”) i potvrditi njihovo zaprimanje

(operacijom “acknowledge”), ili dodatno suziti zadane kriterije.

Rezultat operacije je lista identifikatora dokumenata (DocUuid) koji zadovoljavaju vrijednosti

atributa navedenih u zahtjevu operacije. Pored identifikatora dokumenta za svaki dokument se

vraća vrijednost korelacijskog identifikatora (CorId), tipa dokumenta (DocType) te vremena

kad je dokument nastao (DocTimestamp).

4.1.6. Operacija "getDocument"

Na temelju dobivene liste dokumenata iz poštanskog sandučića slijedi preuzimanje

dokumenata jedan po jedan korištenjem operacije “getDocument”. U zahtjevu operacije

navodi se jedinstveni identifikator traženog dokumenta (DocUuid).

Kao odgovor, operacija vraća G2B dokument (vidi poglavlje “4.1.1 G2B dokument”)

potpisan sa elektroničkim certifikatom Carinske uprave.

Od trenutka dolaska u poštanski sandučić gospodarstvenika dokument se u istom nalazi 6

mjeseci i u tom roku ga je u svakom trenutku moguće dohvatiti. Nakon isteka 6 mjeseci

dokument se arhivira i nije više dostupan operaciji “getDocument”.

4.1.7. Operacija "acknowledge"

Operacija “acknowledge” se koristi da bi se preuzeti dokumenti označili u poštanskom

sandučiću kao isporučeni radi toga da se isti mogu razlikovati od onih koji nisu preuzeti (vidi

opis operacije “listMsgBox”).

Kao rezultat operacije vraća se (pored AppId, TraderId i TraderAppId atributa) lista

“potvrĎenih” jedinstvenih identifikatora dokumenta (DocUuid[]) i vrijeme potvrde

(AcknowledgeTimestamp). Ako je dokument već bio označen kao isporučen isti se neće

pojaviti na povratnoj listi.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 25 od 58

5. Tehničke karakteristike G2B servisa

5.1. Standardi korišteni kod izrade G2B servisa

Kod izrade G2B servisa koriste se sljedeći standardi:

 W3C Recommendation: "Extensible Markup Language (XML) 1.0".

 W3C Recommendation: "XML Schema Part 0: Primer"

 W3C Recommendation: "XML Schema Part 1: Structures"

 W3C Recommendation: "XML Schema Part 2: Datatypes"

 W3C Recommendation: "Simple Object Access Protocol (SOAP) 1.2"

 W3C Recommendation: "SOAP Message Transmission Optimization Mechanism"

 W3C Recommendation: "Web Services Description Language (WSDL) 1.1"

 W3C Recommendation: "XML-Signature Syntax and Processing"

 W3C Recommendation: "XML Encryption Syntax and Processing"

 ETSI TS 101 903 (V1.4.1): "XML Advanced Electronic Signatures (XAdES)".

 RFC 3339 "Date and Time on the Internet: Timestamps"

 RFC 3629 "UTF-8, a transformation format of ISO 10646"

Svi XML dokumenti koji se razmjenjuju preko G2B servisa trebaju biti u UTF-8 formatu.

Vrijednosti datuma i vremena (timestamp) trebaju ima vrijednost UTC vremenske zone (po

formatu "YYYY-MM-DDThh:mm:ssZ")

5.2. WSDL opis

Web servis za prijenos G2B dokumenata koristi strategiju "xsd:base64Binary element u

WSDL-u". Dokument koji se prenosi pomoću servisa je kodiran u base64 formatu. Unutar

WSDL-a nije dana schema koja definira dokumente koji se razmjenjuju. Umjesto konkretne

definicije G2B dokumenta koristi se xsd:base64Binary element koji samo definira da se

razmjenjuje binarni sadržaj.

G2B dokument dan je u zasebnoj XML shemi.

Sve ostale operacije koriste tipove definirane unutar WSDL-a.

Sadržaj WSDL datoteke i XML sheme G2B dokumenta dani su u prilogu.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 26 od 58

5.3. Tehnička specifikacija elektroničkog potpisa G2B
dokumenta

Kao što je već navedeno u prethodnim poglavljima jedna od osnovnih karakteristika G2B

dokumenta je, osim što sadrži poslovne i meta-podatke za razmjenu, mogućnost sadržavanja

naprednog elektroničkog potpisa priloženih podataka. Standard na kojem se temelji

specifikacija formata dokumenta je XML Advanced Electronic Signatures (XAdES) - ETSI

TS 101 903 V1.4.1.

Pri tome dokument mora biti valjan XML dokument.

Slika 7 prikazuje postupak kreiranja elektronički potpisanog G2B dokumenta.

Slika 7: Postupak izgradnje elektronički potpisanog dokumenta

XML Advanced Electronic Signatures (XAdES) [ETSI TS 101 903] definira format koji

omogućava pohranjivanje potpisanih podataka, potpisa i ostalih svojstava pridruženih

elektroničkom potpisu.

Na temelju XAdES standarda osmišljen je format G2B dokumenta potrebnog za razmjenu

dokumenata izmeĎu informacijskih sustava carine i vanjskih informacijskih sustava. Format

dokumenta može se promatrati kao specijalizirani profil XAdES standarda.

Slika 7 pokazuje da se dokument logički sastoji od podataka potrebih za razmjenu informacija

meĎu različitim informacijskim sustavima (Request header), samih podataka (poslovna

poruka) i elektroničkog potpisa. Sam potpis je pri tome u enveloped obliku (sadržan unutar

dokumenta koji se potpisuje).

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 27 od 58

5.3.1. Elektronički potpis

Sve informacije vezane na elektroničko potpisivanje sadržane su u elementu

<b2g:B2GDocument>/<ds:Signature>. Zavisno od upotrebe G2B dokumenta, element

<b2g:B2GDocument>/<ds:Signature> može sadržavati:

1. napredni elektronički potpis ovlaštenika gospodarstvenika (varijanta 1a.

B2GDocument-a -> vidi poglavlje „4.1.1 G2B dokument“)

2. napredni elektronički potpis ovlaštenika gospodarstvnika sa potpisom carinskog G2B

servisa kojim se potpisuje potpis ovlaštenika gospodarstvnika (potvrda carine o

primitku dokumenta) (varijanta 1b. B2GDocument-a -> vidi poglavlje „4.1.1 G2B

dokument“)

3. elektronički potpis carinskog G2B servisa (varijanta 2. B2GDocument-a -> vidi

poglavlje „4.1.1 G2B dokument“)

U nastavku je dana struktura B2GDocument XML-a koja uključuje elektronički potpis

ovlaštenika i carinskog G2B servisa (sadržaj odgovora sendDocument operacije) pošto

uključuje sve gore navedene varijante.

<b2g:B2GDocument>

 <b2g:RequestHeader Id=”RequestHeaderId”>

 <b2g:AppId>

 <b2g:TraderId>

 <b2g:TraderAppId>

 <b2g:TraderMsgId>

 </b2g:RequestHeader>

 (<b2g:ResponseHeader Id=”ResponseHeaderId”>

 <b2g:DocUuid>

 <b2g:ReceiveTimestamp>

 </b2g:ResponseHeader>)?

 <b2g:Content Id=”ContentId”>

 <b2g:DocType>

 <b2g:MimeType>

 <b2g:Description>

 <b2g:Data>

 </b2g:Content>

 <ds:Signature Id=”SignatureId”>

 <ds:SignedInfo Id=”SignedInfoId”>

 <ds:CanonicalizationMethod Algorithm= >

 <ds:SignatureMethod Algorithm= >

 (<ds:Reference URI= >

 (<ds:Transforms>

 <ds:Transform Algorithm= >

 </ds:Transforms>)?

 <ds:DigestMethod Algorithm= >

 <ds:DigestValue />

 </ds:Reference>)+

 </ds:SignedInfo>

 <ds:SignatureValue Id=”SignatureValueId” >

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 28 od 58

 <ds:KeyInfo Id=”SignatureKeyInfoId”>

 <ds:X509Data>

 <ds:X509Certficate />

 </ds:X509Data>

 </ds:KeyInfo>

 <ds:Object>

 <xades:QualifyingProperties Target= >

 <xades:SignedProperties Id=”SignedPropertiesId” >

 <xades:SignedSignatureProperties>

 <xades:SigningTime />

 <xades:SigningCertificate>

 <xades:Cert>

 <xades:CertDigest>

 <ds:DigestMethod Algorithm= />

 <ds:DigestValue />

 </xades:CertDigest>

 <xades:IssuerSerial>

 <ds:X509IssuerName />

 <ds:X509SerialNumber />

 </xades:IssuerSerial>

 </xades:Cert>

 </xades:SigningCertificate>

 <xades:SignaturePolicyIdentifier>

 </xades:SignaturePolicyIdentifier>

 <xades:SignatureProductionPlace>

 <xades:City />

 <xades:StateOrProvince />

 <xades:PostalCode />

 <xades:CountryName />

 </xades:SignatureProductionPlace>

 </xades:SignedSignatureProperties>

 <xades:SignedDataObjectProperties />

 </xades:SignedProperties>

 <xades:UnsignedProperties>

 <xades:UnsignedSignatureProperties>

 (<xades:CounterSignature Id=”CounterSignatureId”>

 <ds:Signature>

 </xades:CounterSignature>)*

 </xades:UnsignedSignatureProperties>

 </xades:UnsignedProperties>

 </xades:QualifyingProperties>

 </ds:Object>

 </ds:Signature>

</b2g:B2GDocument>

Zagrade služe grupiranju elemenata. Elementi označeni znakom + moraju se pojaviti barem

jednom. Elementi označeni znakom ? su opcionalni i mogu se pojaviti samo jednom. Elementi

označeni znakom * su opcionalni ali se mogu pojaviti jednom ili više puta.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 29 od 58

Elementi s prefixom b2g spadaju u XML namespace

„http://www.carina.hr/b2g/v1.0.0#“

Elementi s prefixom xades spadaju u XML namespace

„http://uri.etsi.org/01903/v1.3.2#“

Potpis se nalazi unutar Signature elementa u „http://www.w3.org/2000/09/xmldsig#“

namespace-u (koji koristi prefix ds) definiranog kroz W3C preporuku XML Signature Syntax

and Processing (xmldsig-core) i ima slijedeću strukturu:

 <ds:SignedInfo> – XML-DSIG blok s informacijama koje se potpisuju

 <ds:SignatureValue> – vrijednost potpisa

 <ds:KeyInfo> – certifikat korišten pri potpisivanju i pripadajući javni RSA ključ

 <ds:Object>/<xades:QualifyingProperties> – ekstenzija prema XAdES standardu,

definirana u namespace-u „http://uri.etsi.org/01903/v1.3.2#“ . Sadržava:

o <xades:SignedProperties>/<xades:SignedSignatureProperties> –

dodatni podaci uključeni u potpis. Čine ih:

 <xades:SigningTime> – vrijeme potpisivanja

 <xades:SigningCertificate> – informacije o certifikatu koji se koristi

za potpisivanje

 <xades:SignaturePolicyIndentifier> – politike potpisa

o<xades:UnsignedProperties>/<xades:UnsignedSignatureProperties> –

nepotpisani podaci koji se sastoje od:

 <xades:CounterSignature> – protupotpisa

5.3.2. <ds:Signature>

Elektronički potpis se nalazi unutar elementa <ds:Signature> koji ima sljedeće atribute:

 Id – jedinstvena oznaka potpisa unutar dokumenta. Mora imati vrijednost

„SignatureId”

 xmlns – XML namespace. Mora biti: "http://www.w3.org/2000/09/xmldsig#".

5.3.3. <ds:SignedInfo>

Podaci koji se potpisuju nalaze se unutar <ds:SignedInfo> elementa koji se nalazi u istom

XML namespaceu kao i element <Signature>. U slučaju da xmlns atribut nije eksplicitno

naveden dodaje se automatski pri izračunu hash vrijednosti potpisa. Potpisi su kanonizirani i

metoda potpisivanja je uvijek RSA-SHA1 što se vidi kroz elemente

<ds:CanonicalizationMethod> i <ds:SignatureMethod> koji imaju fixan sadržaj:

<ds:CanonicalizationMethod

Algorithm=" http://www.w3.org/2001/10/xml-exc-c14n#"/>

<ds:SignatureMethod

Algorithm="http://www.w3.org/2000/09/xmldsig#rsa-sha1"/>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 30 od 58

Nakon tih elemeneta dolazi jedan ili više <ds:Reference> elemenata. Svaki element ima

pripadajući atribut URI koji se odnosi na podatke koji se potpisuju.

U slučaju da se potpisuje dokument koji se šalje u carinu potrebno je pomoću URI atributa

referencirati:

 URI=”#ContentId” – referenca na originalne podatke

 URI=”#RequestHeaderId” – referenca na podatke u <b2g:RequestHeader> elementu

 URI=”#SignedPropertiesId” – referenca na dodatne informacije dodane potpisu

prema XAdES nadogradnji. Element <ds:Reference> koji sadrži referencu na

element <xades:SignedProperties> mora imati atribut „Type” s vrijednošću

http://uri.etsi.org/01903#SignedProperties.

Unutar elementa <ds:Reference> nalaze se elementi <ds:Transforms>, <DigestMethod> i
<ds:DigestValue>.

Element <ds:Transforms> sadrži:

<ds:Transform Algorithm="http://www.w3.org/2001/10/xml-exc-c14n#">

Element <DigestMethod> ima vrijednost:

<DigestMethod Algorithm="http://www.w3.org/2001/04/xmlenc#sha256" />

Element <ds:DigestValue> sadržava vrijednost izračunatu digest algoritmom za

referencirani element.

5.3.4. <ds:SignatureValue>

Element <ds:SignatureValue> sadrži base64 enkodiranu vrijednost koja predstavlja

elektronički potpis unutar <ds:SignedInfo> elementa. Ovaj element ima atribute Id s

vrijednošću u formatu Id="SignatureValueId".

5.3.5. <ds:KeyInfo>

Element <ds:KeyInfo> sadržava podatke o certifikatu pomoću kojeg je potpisan dokument.

Sam certifikat je Base64 kodiran u PEM formatu.

<ds:X509Data>/<ds:X509Certificate> sadržava Base64 enkodiran certifikat.

5.3.6. XAdES extenzije – svojstva koja se potpisuju

Elektronički potpis slijede svojstva definirana XAdES ekstenzijom unutar elemenata

<ds:Object> i <xades:QualifiyingProperties>.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 31 od 58

Atributi <xades:QualifyingProperties> elementa:

 Target – vrijednost koja pokazuje potpis na koji se odnosi Target="#SignatureId"

 xmlns – XML namespace. Mora biti http://uri.etsi.org/01903/v1.3.2#.

Postoje dva tipa svojstava: potpisana svojstva i nepotpisana svojstva.

Potpisana svojstva spremaju se u <xades:SignedProperties> element i zaštićena su od

promjena hash vrijednošću koja je potpisana od strane klijenta i ima identifikator

URI=“#SignedPropertiesId“. Ova svojstva referenciraju se unutar

<ds:Signature>/<ds:SignedInfo>/<ds:Reference> elementa s vrijednošću atributa
Type="http://uri.etsi.org/01903#SignedProperties".

Element <xades:SignedProperties> ima atribut:

 Id – predstavlja identifikator potpisa i ima vrijednost "SignedPropertiesId"

Potpisana svojstva koja su podržana nalaze se u <xades:SignedSignatureProperties>

elementu:

 <xades:SigningTime> – vrijeme potpisivanja na računalu onoga tko potpisuje

pohranjeno u UTC formatu "YYYY-MM-DDTHH24:MM:SSZ". Vrijednost

vremenske zone je uvijek Z.

 <xades:Cert> – radi zaštite od promjene certifikata potpisnika potpisuju se sljedeći

atributi unutar <xades:Cert> elementa:

o <xades:CertDigest>/<ds:DigestMethod> - uvijek ima vrijednost

<ds:DigestMethod Algorithm="
http://www.w3.org/2001/04/xmlenc#sha256" />

o <xades:CertDigest>/<ds:DigestValue> – digest vrijednost certifikata je

uvijek SHA256 digest

o <xades:IssuerSerial>/<ds:X509IssuerName> – DN izdavatelja certifikata

kojim se potpisuje

o <xades:IssuerSerial>/<ds:X509SerialNumber> – identifikator certifikata

 <xades:SignaturePolicyIdentifier> – Opisnik pravila upotrebe potpisa. Prema

XAdES specifikaciji obavezno je navesti politiku koja se koristi. Sadržava element

<xades:SignaturePolicyId> unutar kojeg se nalaze elementi:

o <xades:SigPolicyId> – sadržava eksplicitni i nedvosmisleni identifikator

politike koja se koristi pri potpisivanju. U našem slučaju identifikator ima

vrijednost:

<xades:SigPolicyId>

 <xades:Identifier>

 http://www.carina.hr/e-carina/pravila_uporabe_el_potpisa_v1_0.pdf

 </xades:Identifier>

 <xades:Description>

 Pravila uporabe elektroničkog potpisa za e-Carina uslugu

 </xades:Description>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 32 od 58

</xades:SigPolicyId>

o <xades:SigPolicyHash> – sadržava identifikator hash algoritma (SHA256) i

izračunatu hash vrijednost politike potpisa

 <xades:SignatureProductionPlace> - sadržava informacije o mjestu potpisivanja.

Sastoji se od sljedećih elemenata:

o <xades:City> - grad potpisivanja

o<xades:StateOrProvince> - županija potpisivanja

o<xades:PostalCode> - poštanski broj

o<xades:CountryName> - naziv zemlje (Hrvatska)

5.3.7. XAdES extenzije – svojstva koja se ne potpisuju

Nepotpisana svojstva nalaze se unutar <xades:UnsignedProperties> elementa.

Trenutno su podržana nepotpisana svojstva potpisa u elementu

<xades:UnsignedSignatureProperties>. U slučaju da je riječ o već potpisanom

dokumentu čiji se primitak mora potvrditi (3. varijanta elektroničkog potpisa), na ovom

mjestu se nalazi opcionalni element <xades:CounterSignature>, odnosno potpis koji

potpisuje potpis kojim je dokument već potpisan.

U konkretnom slučaju riječ je o običnom elektroničkom potpisu (dakle nije riječ o naprednom

elektroničkom potpisu) koji služi kao potvrda primitka dokumenta.

CounterSignature format dan je u poglavlju 7.2.4 Countersignatures dokumenta ETSI TS 101

903 v1.4.1 (2009-06, „http://uri.etsi.org/01903/v1.4.1/ts_101903v010401p.pdf“).

Element <xades:CounterSignature> potpisuje <ds:SignatureValue> element potpisa

unutar kojeg se nalazi.

Element <xades:CounterSignature> sadržava <ds:Signature> element čija struktura je

opisana u poglavlju 5.4.1 (<ds:Signature>), sa sljedećim razlikama:

 vrijednost atributa Id=“CounterSignature“

 unutar <xades:CounterSignature> elementa referencira se vrijednost postojećeg

potpisa, te zaglavlje odgovora (<b2g:ResponseHeader> element koji ima

Id=”#ResponseHeaderId”)

 kao kanonikalizacijska metoda koristi se „http://www.w3.org/2001/10/xml-exc-

c14n#WithComments“

To znači da se unutar <ds:SignedInfo> elementa nalaze <ds:Reference> elementi sa

referencama:

 URI=”#SignatureValueId” – referenca na vrijednost originalnog potpisa ovlaštenika,

element mora ujedno imati vrijednost atributa Type

„http://uri.etsi.org/01903#CountersignedSignature„.

 URI=”#ResponseHeaderId” – referenca na podatke u <b2g:ResponseHeader>

elementu

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

5. Tehničke karakteristike G2B servisa

 Strana 33 od 58

5.3.8. Specifičnosti elektroničkog potpisa G2B servisa za smjer
kada Carina šalje dokumente gospodarstveniku

B2GDocument XML koji se kreira za slučaj kada Carina šalje gospodarstveniku ne sadrži

XAdES extenzije već samo „neprošireni“ XML-DSIG elektronički potpis (vidi poglavlje

„4.1.1 G2B dokument“), s posebnom napomenom da se kao kanonikalizacijska metoda

koristi „http://www.w3.org/2001/10/xml-exc-c14n#WithComments“.

XAdES extenzije služe za potrebe ostvarenja naprednog elektroničkog potpisa, odnosno

smještaja informacija koje su potrebne za ostvarenje istog. U cilju pravnog izjednačavanja

težine elektroničkog potpisa u oba smjera slanja, odlučeno je da se za slučaj kada Carina šalje

dokumente gospodarstveniku sve potrebne informacije koje daju pravnu težinu el. potpisu

stave unutar <b2g:Content>/<b2g:Description> elementa B2GDocument-a, te na taj način

postanu sastavni dio potpisa.

Potrebne informacije su sljedeće:

 vrijeme potpisivanja

 identifikator pravila uporabe elektroničkog potpisa

 sažetak dokumenta pravila uporabe elektroničkog potpisa

 algoritam sažetka dokumenta pravila uporabe elektroničkog potpisa

Format u kojem se navedene informacije zapisuju je:

Vrijeme potpisivanja=<trenutno vrijeme u ISO UTC formatu>

Identifikator pravila uporabe elektroničkog potpisa=

 http://www.carina.hr/e-carina/pravila_uporabe_el_potpisa_v1_0.pdf

Sažetak dokumenta pravila uporabe elektroničkog potpisa=<HASH>

Algoritam sažetka dokumenta pravila uporabe elektroničkog potpisa=sha256

Navedene informacije je potrebno spojiti tako da se meĎusobno odvoje sa znakom „;‟ i

umetnuti na navedeno mjesto.

5.4. Korištenje HTTP protokola

Prilikom komunikacije s G2B Servisom potrebno je obratiti pozornost na načun na koji G2B

Servis koristi HTTP protokol. Za povećanu robusnost i optimalno korištenje G2B Servisa

potrebno je, uz statuse i greške dobivene u SOAP porukama odgovora, provjeravati i Status

HTTP zaglavlje odgovora.

U opisima operacija servisa i protokolaprotokolu za dostavu većih poruka navedene su

dodatne opaske koje se odnose na Status vrijednosti zaglavlja HTTP odgovora, a 0 donosi

popis korištenih vrijednosti HTTP Status zaglavlja.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog A - Šifarnici

 Strana 34 od 58

Prilog A Šifarnici

Šifarnik carinskih aplikacija (aplikativnih podsustava):

Oznaka carinske

aplikacije

Opis

NTA.HR Nacionalna tranzitna aplikacija

NECA.HR Nacionalna aplikacija za kontrolu izvoza

NDEA.HR Nacionalna aplikacija za evidenciju trošarina

ISA.HR Intrastat aplikacija

Navedene vrijednosti se pojavljuju u elementu „AppId“.

Popis poruka s upozorenjima i greškama:

Oznaka poruke Opis poruke

W001 Pridjeljena vrijednost "TraderMsgId" atributa je već korištena

W002 Ne postoji dokument sa navedenom vrijednošću “TraderMsgId” atributa

W003 Ne postoji dokument sa navedenom vrijednošću “DocUuid” atributa

E001 Interni problemi u radu G2B servisa

E002 Zaprimljeni zahtjev nije formalno ispravan XML dokument

E003 Elektronički potpis zaprimljene poruke nije ispravan

E004 Potpisnik zaprimljene poruke nije ovlašten za rad sa aplikacijom

E005 Gospodarstvenik nije autoriziran za rad sa aplikacijom

E006 PronaĎeni su nevalidni podaci u poruci

E007 Gospodarstvenik nije autoriziran za rad s G2B Servisom

Popis korištenih HTTP statusa:

Vrijednost

Status zaglavlja

Opis poruke

200 Zahtjev je obraĎen

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog A - Šifarnici

 Strana 35 od 58

202 Zahtjev je zaprimljen, ali ishod obrade nije pouzdano utvrĎen. MutvrĎen,

ožete: provjeriti status obrade (npr. koristeći operacije getSentDocument

ili listSentDocuments) ili poslati zahtjev ponovno s istim identifikatorom

(TraderMsgId) kako bi spriječili višestruko obraĎivanje istog zahtjeva –

zahtjevi koji su obraĎeni, odnosno u potpunosti zaprimljeni od G2B

Servisa, za isti identifikator poruke (TraderMsgId) rezultiraju greškom

W001

400 Nužan parametar nije specificiran ili je predan u neispravnoj sintaksi,

provjerite parametre predane kroz HTTP zaglavlja i pokušajte ponovo

403 Nije dozvoljen pristup, provjerite da gospodarstvenik identificiran

identifikatorom gospodarstvenika ima pravo pristupa traženom carinskom

sustavu i da korisnik autenticiran TLS certifikatom ima pravo pristupa

G2B Servisu (Servis user rola) i carinskom sustavu, te da koristi ispravan

i G2B Servisu poznat certifikat za pristup

404 Nije pronaĎen resurs za zahtjevani URL, tipično je konfiguriran ili

unesen nepoznati URL do resursa G2B Servisa, provjerite konfiguraciju i

pokušajte ponovo

405 Pokušaj korištenja nepodržane HTTP metode, provjerite da koristite

ispravnu HTTP metodu (POST ili PUT) za odgovarajući resurs

415 Pokušaj korištenja nepodržanog sadržaja, provjerite da koristite ispravan

tip sadržaja (zaglavlje Content-Type)

500 Interna greška G2B Servisa, pokušajte zahtjev ponovno sa vremenskim

odmakom, molimo da učestala ponavljanja ove greške prijavite podršci

503 Servis nije dostupan, za upite o dostupnosti servisa i eventualnim

planiranim ispadima konzultirajte stranice carinske uprave odnosno

podršku

Općenita tehnička ograničenja G2B Servisa:

Ograničenje Mjera Opis ograničenja

Maksimalna količina podataka u

HTTP zahtjevu SOAP/MTOM

protokolom

4 MB Zahtjevi veći od naznačene mjere će biti

odbijeni. Ograničenje se odnosi na sve

operacije opisane u poglavlju 4. U

količinu podataka ulazi cijeli HTTP

zahtjev: zaglavlja i tijelo.

Maksimalna količina podataka u

HTTP zahtjevu za zaprimanje

velikih poruka

100 MB Zahtjevi veći od naznačene mjere će biti

odbijeni. Ograničenje se odnosi na

zaprimanje velikih poruka opisan u

poglavlju 3.1.1. U količinu podataka

ulazi cijeli HTTP zahtjev: zaglavlja i

tijelo.

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog A - Šifarnici

 Strana 36 od 58

Maksimalno trajanje zahtjeva 30 s Zahtjevi koji traju dulje od naznačene

mjere ne završavaju sa potvrdom o

uspješnoj obradi, npr. traženim

dokumentom, potvrdi o primitku i sl..

Ograničenje se odnosi na sve zahtjeve i

načine rada G2B Servisa. Ako zahtjevi

traju dulje od naznačene mjere u

odgovoru će se to naznačiti

odgovarajućim HTTP statusom (202).

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog B - XML shema G2B dokumenta

 Strana 37 od 58

Prilog B XML shema G2B dokumenta

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

<schema xmlns="http://www.w3.org/2001/XMLSchema"

 targetNamespace="http://www.carina.hr/b2g/v1.0.0#"

 xmlns:b2g="http://www.carina.hr/b2g/v1.0.0#"

 xmlns:xadesv141="http://uri.etsi.org/01903/v1.4.1#"

 xmlns:xades="http://uri.etsi.org/01903/v1.3.2#"

 xmlns:ds="http://www.w3.org/2000/09/xmldsig#"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 elementFormDefault="qualified">

 <xsd:import namespace="http://uri.etsi.org/01903/v1.4.1#"

schemaLocation="http://uri.etsi.org/01903/v1.4.1/XAdESv141.xsd" />

 <xsd:import namespace="http://uri.etsi.org/01903/v1.3.2#"

schemaLocation="http://uri.etsi.org/01903/v1.3.2/XAdES.xsd" />

 <xsd:import namespace="http://www.w3.org/2000/09/xmldsig#"

 schemaLocation="http://www.w3.org/TR/2002/REC-xmldsig-core-20020212/xmldsig-core-schema.xsd" />

 <element name="B2GDocument" type="b2g:B2GDocumentType"></element>

 <complexType name="B2GDocumentType">

 <sequence>

 <element name="RequestHeader" type="b2g:RequestHeaderType" minOccurs="1" maxOccurs="1"></element>

 <element name="ResponseHeader" type="b2g:ResponseHeaderType" minOccurs="0" maxOccurs="1"></element>

 <element name="Content" type="b2g:ContentType" minOccurs="1" maxOccurs="1"></element>

 <xsd:element ref="ds:Signature" minOccurs="0" maxOccurs="1" />

 </sequence>

 <attribute name="version" type="string" fixed="1.0"></attribute>

 </complexType>

 <complexType name="RequestHeaderType">

 <annotation>

 <documentation>Header of the document.</documentation>

 </annotation>

 <sequence>

 <element name="AppId">

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog B - XML shema G2B dokumenta

 Strana 38 od 58

 <annotation>

 <documentation>Id of the target application.</documentation>

 </annotation>

 <simpleType>

 <restriction base="string">

 <whiteSpace value="collapse"></whiteSpace>

 </restriction>

 </simpleType>

 </element>

 <element name="TraderId">

 <annotation>

 <documentation>Id of the trader.</documentation>

 </annotation>

 <simpleType>

 <restriction base="string">

 <xsd:maxLength value="17"></xsd:maxLength>

 <whiteSpace value="collapse"></whiteSpace>

 </restriction>

 </simpleType>

 </element>

 <element name="TraderAppId">

 <annotation>

 <documentation>Id of the trader application.</documentation>

 </annotation>

 <simpleType>

 <restriction base="string">

 <xsd:maxLength value="48" />

 <whiteSpace value="collapse"></whiteSpace>

 </restriction>

 </simpleType>

 </element>

 <element name="TraderMsgId" maxOccurs="1" minOccurs="0">

 <annotation>

 <documentation>

 Mime type of the document.

 Currently:

 text/xml application/pdf

 </documentation>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog B - XML shema G2B dokumenta

 Strana 39 od 58

 </annotation>

 <simpleType>

 <restriction base="string"></restriction>

 </simpleType>

 </element>

 <element name="DocUuid" type="b2g:DocUuidType" maxOccurs="1" minOccurs="0"></element>

 </sequence>

 <xsd:attribute name="Id" type="xsd:ID" use="required"/>

 </complexType>

 <complexType name="ContentType">

 <sequence>

 <element name="DocType" type="string" maxOccurs="1" minOccurs="1"></element>

 <element name="MimeType" type="string" maxOccurs="1" minOccurs="1"></element>

 <element name="Description" type="string" maxOccurs="1" minOccurs="0">

 <annotation>

 <documentation>Opcionalni opis dokumenta. Maksimalna duljina je 255 znakova.</documentation>

 </annotation>

 </element>

 <element name="Data" maxOccurs="1" minOccurs="1">

 <xsd:complexType mixed="true">

 <xsd:sequence minOccurs="0" maxOccurs="unbounded">

 <xsd:any namespace="##any" processContents="lax" />

 </xsd:sequence>

 <xsd:attribute name="encoding" use="required">

 <simpleType>

 <restriction base="string">

 <enumeration value="EMBEDDED"></enumeration>

 <enumeration value="BASE64"></enumeration>

 </restriction>

 </simpleType>

 </xsd:attribute>

 <xsd:anyAttribute namespace="##any" />

 </xsd:complexType>

 </element>

 </sequence>

 <xsd:attribute name="Id" type="xsd:ID" use="required"/>

 </complexType>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog B - XML shema G2B dokumenta

 Strana 40 od 58

 <complexType name="ResponseHeaderType">

 <sequence>

 <element name="DocUuid" type="b2g:DocUuidType"></element>

 <element name="ReceiveTimestamp" type="dateTime"></element>

 </sequence>

 <xsd:attribute name="Id" type="xsd:ID" use="required"/>

 </complexType>

 <xsd:simpleType name="DocUuidType">

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

 <xsd:length value="36"></xsd:length>

 <xsd:pattern value="[a-f0-9]{8}-[a-f0-9]{4}-[a-f0-9]{4}-[a-f0-9]{4}-[a-f0-9]{12}">

 </xsd:pattern>

 </xsd:restriction>

 </xsd:simpleType>

</schema>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 41 od 58

Prilog C WSDL G2B servisa

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

<wsdl:definitions name="B2GService" targetNamespace="http://www.carina.hr/B2GService/v1.0.0"

xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:b2gs="http://www.carina.hr/B2GService/v1.0.0"

xmlns:types="http://www.carina.hr/B2GService/types/v1.0.0#" xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/" xmlns:xmime="http://www.w3.org/2005/05/xmlmime">

 <wsdl:types>

 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"

targetNamespace="http://www.carina.hr/B2GService/types/v1.0.0#">

 <xsd:complexType name="B2GHeaderType">

 <xsd:sequence>

 <xsd:element maxOccurs="1" minOccurs="1" name="AppId" type="types:NormalizedStringType">

 <xsd:annotation>

 <xsd:documentation>

 ID aplikacije s kojom se komunicira.

 </xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element maxOccurs="1" minOccurs="1" name="TraderId" type="types:TraderIdType">

 <xsd:annotation>

 <xsd:documentation>ID tradera.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 <xsd:element maxOccurs="1" minOccurs="1" name="TraderAppId" type="types:TraderAppIdType">

 <xsd:annotation>

 <xsd:documentation>ID aplikacije tradera.</xsd:documentation>

 </xsd:annotation>

 </xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="UuidType">

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

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 42 od 58

 <xsd:length value="36"></xsd:length>

 <xsd:pattern value="[a-f0-9]{8}-[a-f0-9]{4}-[a-f0-9]{4}-[a-f0-9]{4}-[a-f0-9]{12}">

 </xsd:pattern>

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:simpleType name="TraderMsgIdType">

 <xsd:annotation>

 <xsd:documentation>TBD:

 ID poruke koju salje Trader.

 Preporucamo da se koristi UUID.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:simpleType name="CorIdType">

 <xsd:annotation>

 <xsd:documentation>

 Korelacijski identifikator. Definiran od strane aplikacije s kojom se komunicira (uglavnom

UUID). Uvijek generiran od strane CURH-a.

 </xsd:documentation>

 </xsd:annotation>

 <!-- UID? -->

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

 <xsd:maxLength value="48" />

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:complexType name="SentDocumentInfoType">

 <xsd:annotation>

 <xsd:documentation>Struktura s informacijama o dokumentima poslanima carini.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="DocUuid" type="types:UuidType" />

 <xsd:element name="TraderMsgId" type="xsd:string" />

 <xsd:element name="Description" type="xsd:string" >

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 43 od 58

 <xsd:annotation>

 <xsd:documentation>Maksimalna duljina description polja je 255

znakova.</xsd:documentation>

 </xsd:annotation></xsd:element>

 <xsd:element name="CorId" type="types:CorIdType" />

 <xsd:element name="DocType" type="types:DocTypeType" />

 <xsd:element name="ReceiveTimestamp" type="xsd:dateTime" />

 </xsd:sequence>

 </xsd:complexType>

 <xsd:complexType name="MsgInfoType">

 <xsd:annotation>

 <xsd:documentation>Struktura s informacijama o dokumentima koje salje carina.

 </xsd:documentation>

 </xsd:annotation>

 <xsd:sequence>

 <xsd:element name="DocUuid" type="types:UuidType" />

 <xsd:element name="CorId" type="types:CorIdType" />

 <xsd:element name="DocType" type="types:DocTypeType" />

 <xsd:element name="ReceiveTimestamp" type="xsd:dateTime" />

 </xsd:sequence>

 </xsd:complexType>

 <xsd:simpleType name="DocTypeType">

 <xsd:restriction base="xsd:string" />

 </xsd:simpleType>

 <xsd:simpleType name="NormalizedStringType">

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

 <xsd:whiteSpace value="collapse" />

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:simpleType name="TraderIdType">

 <xsd:annotation>

 <xsd:documentation>Identifikator tradera.</xsd:documentation>

 </xsd:annotation>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 44 od 58

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

 <xsd:maxLength value="17" />

 <xsd:whiteSpace value="collapse"></xsd:whiteSpace>

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:simpleType name="TraderAppIdType">

 <xsd:annotation>

 <xsd:documentation>Identifikator aplikacije tradera.</xsd:documentation>

 </xsd:annotation>

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

 <xsd:maxLength value="48" />

 <xsd:whiteSpace value="collapse"></xsd:whiteSpace>

 </xsd:restriction>

 </xsd:simpleType>

 <xsd:element name="sendDocument">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>B2GDocument</xsd:documentation>

 </xsd:annotation>

 <xsd:simpleContent>

 <xsd:extension base="xsd:base64Binary" xmime:expectedContentTypes="application/octet-stream"

/>

 </xsd:simpleContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="sendDocumentResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>B2GDocument</xsd:documentation>

 </xsd:annotation>

 <xsd:simpleContent>

 <xsd:extension base="xsd:base64Binary" xmime:expectedContentTypes="application/octet-stream"

/>

 </xsd:simpleContent>

 </xsd:complexType>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 45 od 58

 </xsd:element>

 <xsd:element name="listMsgBox">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element maxOccurs="1" minOccurs="0" name="CorId" type="types:CorIdType" />

 <xsd:element name="AckStatus" maxOccurs="1" minOccurs="1">

 <xsd:simpleType>

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

 <xsd:enumeration value="Y"></xsd:enumeration>

 <xsd:enumeration value="N"></xsd:enumeration>

 <xsd:enumeration value="A"></xsd:enumeration>

 </xsd:restriction>

 </xsd:simpleType>

 </xsd:element>

 <xsd:element maxOccurs="1" minOccurs="0" name="DateFrom" type="xsd:date" />

 <xsd:element maxOccurs="1" minOccurs="0" name="DateUntil" type="xsd:date" />

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="listMsgBoxResponse">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element maxOccurs="1" minOccurs="1" name="MsgList">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="MsgInfo" type="types:MsgInfoType"

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

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 46 od 58

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="getSentDocument">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element name="DocUuid" type="types:UuidType" maxOccurs="1" minOccurs="0" />

 <xsd:element name="TraderMsgId" type="xsd:string" maxOccurs="1" minOccurs="0" />

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="getSentDocumentResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>B2GDocument</xsd:documentation>

 </xsd:annotation>

 <xsd:simpleContent>

 <xsd:extension base="xsd:base64Binary" xmime:expectedContentTypes="application/octet-stream"

/>

 </xsd:simpleContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="acknowledge">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element name="DocUuid" type="types:UuidType" maxOccurs="unbounded"

minOccurs="1" />

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 47 od 58

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="acknowledgeResponse">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element name="DocUuid" type="types:UuidType" maxOccurs="unbounded"

minOccurs="0" />

 <xsd:element name="AcknowledgeTimestamp" type="xsd:dateTime" />

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="faultType">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="Code" type="xsd:string" />

 <xsd:element name="Msg" type="xsd:string" />

 <xsd:element name="Details" minOccurs="1" maxOccurs="1" type="xsd:string" nillable="true" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="getDocument">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element name="DocUuid" type="types:UuidType" />

 </xsd:sequence>

 </xsd:extension>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 48 od 58

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="getDocumentResponse">

 <xsd:complexType>

 <xsd:annotation>

 <xsd:documentation>B2GDocument</xsd:documentation>

 </xsd:annotation>

 <xsd:simpleContent>

 <xsd:extension base="xsd:base64Binary" xmime:expectedContentTypes="application/octet-stream"

/>

 </xsd:simpleContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="listSentDocuments">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element maxOccurs="1" minOccurs="1" name="CorId" type="types:CorIdType" />

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="listSentDocumentsResponse">

 <xsd:complexType>

 <xsd:complexContent>

 <xsd:extension base="types:B2GHeaderType">

 <xsd:sequence>

 <xsd:element maxOccurs="1" minOccurs="1" name="SentDocumentsList">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="SentDocumentInfo" type="types:SentDocumentInfoType"

maxOccurs="unbounded"

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 49 od 58

 minOccurs="0" />

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 </xsd:sequence>

 </xsd:extension>

 </xsd:complexContent>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="echo">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="Msg" type="xsd:string"></xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="echoResponse">

 <xsd:complexType>

 <xsd:sequence>

 <xsd:element name="Msg" type="xsd:string"></xsd:element>

 <xsd:element name="ServerTime" type="xsd:dateTime"></xsd:element>

 </xsd:sequence>

 </xsd:complexType>

 </xsd:element>

 <xsd:element name="OverflowIndicator" />

 </xsd:schema>

 </wsdl:types>

 <wsdl:message name="sendDocumentRequest">

 <wsdl:part name="sendDocumentRequest" element="types:sendDocument">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="sendDocumentResponse">

 <wsdl:part name="sendDocumentResponse" element="types:sendDocumentResponse">

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 50 od 58

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="getSentDocumentRequest">

 <wsdl:part name="getSentDocument" element="types:getSentDocument">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="getSentDocumentResponse">

 <wsdl:part name="getSentDocumentResponse" element="types:getSentDocumentResponse">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="listSentDocumentsRequest">

 <wsdl:part name="listSentDocuments" element="types:listSentDocuments">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="listSentDocumentsResponse">

 <wsdl:part name="listSentDocumentsResponse" element="types:listSentDocumentsResponse">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="listMsgBoxRequest">

 <wsdl:part name="listMsgBox" element="types:listMsgBox">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="listMsgBoxResponse">

 <wsdl:part name="listMsgBoxResponse" element="types:listMsgBoxResponse">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="getDocumentRequest">

 <wsdl:part name="getDocument" element="types:getDocument">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="getDocumentResponse">

 <wsdl:part name="getDocumentResponse" element="types:getDocumentResponse">

 </wsdl:part>

 </wsdl:message>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 51 od 58

 <wsdl:message name="acknowledgeRequest">

 <wsdl:part name="acknowledge" element="types:acknowledge">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="acknowledgeResponse">

 <wsdl:part name="acknowlegeResponse" element="types:acknowledgeResponse">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="serviceFault">

 <wsdl:part name="fault" element="types:faultType">

 </wsdl:part>

 </wsdl:message>

 <wsdl:message name="echoRequest">

 <wsdl:part name="echo" element="types:echo" />

 </wsdl:message>

 <wsdl:message name="echoResponse">

 <wsdl:part name="echoResponse" element="types:echoResponse" />

 </wsdl:message>

 <wsdl:portType name="B2GService">

 <wsdl:operation name="sendDocument">

 <wsdl:input message="b2gs:sendDocumentRequest">

 </wsdl:input>

 <wsdl:output message="b2gs:sendDocumentResponse">

 </wsdl:output>

 <wsdl:fault name="serviceFault" message="b2gs:serviceFault" />

 </wsdl:operation>

 <wsdl:operation name="getSentDocument">

 <wsdl:input message="b2gs:getSentDocumentRequest">

 </wsdl:input>

 <wsdl:output message="b2gs:getSentDocumentResponse">

 </wsdl:output>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 52 od 58

 <wsdl:fault name="serviceFault" message="b2gs:serviceFault" />

 </wsdl:operation>

 <wsdl:operation name="listSentDocuments">

 <wsdl:input message="b2gs:listSentDocumentsRequest">

 </wsdl:input>

 <wsdl:output message="b2gs:listSentDocumentsResponse">

 </wsdl:output>

 <wsdl:fault name="serviceFault" message="b2gs:serviceFault" />

 </wsdl:operation>

 <wsdl:operation name="listMsgBox">

 <wsdl:input message="b2gs:listMsgBoxRequest">

 </wsdl:input>

 <wsdl:output message="b2gs:listMsgBoxResponse">

 </wsdl:output>

 <wsdl:fault name="serviceFault" message="b2gs:serviceFault" />

 </wsdl:operation>

 <wsdl:operation name="getDocument">

 <wsdl:input message="b2gs:getDocumentRequest">

 </wsdl:input>

 <wsdl:output message="b2gs:getDocumentResponse">

 </wsdl:output>

 <wsdl:fault name="serviceFault" message="b2gs:serviceFault" />

 </wsdl:operation>

 <wsdl:operation name="acknowledge">

 <wsdl:input message="b2gs:acknowledgeRequest">

 </wsdl:input>

 <wsdl:output message="b2gs:acknowledgeResponse">

 </wsdl:output>

 <wsdl:fault name="serviceFault" message="b2gs:serviceFault" />

 </wsdl:operation>

 <wsdl:operation name="echo">

 <wsdl:input message="b2gs:echoRequest"></wsdl:input>

 <wsdl:output message="b2gs:echoResponse"></wsdl:output>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 53 od 58

 </wsdl:operation>

 </wsdl:portType>

 <wsdl:binding name="B2GServiceSOAP" type="b2gs:B2GService">

 <soap12:binding style="document" transport="http://schemas.xmlsoap.org/soap/http" />

 <wsdl:operation name="sendDocument">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/sendDocument" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap12:body use="literal" />

 </wsdl:output>

 <wsdl:fault name="serviceFault">

 <soap12:fault name="serviceFault" use="literal" />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="getSentDocument">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/getSentDocument" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap12:body use="literal" />

 </wsdl:output>

 <wsdl:fault name="serviceFault">

 <soap12:fault name="serviceFault" use="literal" />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="listSentDocuments">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/listSentDocuments" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap12:body use="literal" />

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog C - WSDL G2B servisa

 Strana 54 od 58

 </wsdl:output>

 <wsdl:fault name="serviceFault">

 <soap12:fault name="serviceFault" use="literal" />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="listMsgBox">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/listMsgBox" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap12:body use="literal" />

 </wsdl:output>

 <wsdl:fault name="serviceFault">

 <soap12:fault name="serviceFault" use="literal" />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="getDocument">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/getDocument" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap12:body use="literal" />

 </wsdl:output>

 <wsdl:fault name="serviceFault">

 <soap12:fault name="serviceFault" use="literal" />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="acknowledge">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/acknowledge" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog D - XML shema odgovora na slanje HTTP protokolom većih poruka

 Strana 55 od 58

 <wsdl:output>

 <soap12:body use="literal" />

 </wsdl:output>

 <wsdl:fault name="serviceFault">

 <soap12:fault name="serviceFault" use="literal" />

 </wsdl:fault>

 </wsdl:operation>

 <wsdl:operation name="echo">

 <soap12:operation soapAction="http://www.carina.hr/2010/B2GService/echo" />

 <wsdl:input>

 <soap12:body use="literal" />

 </wsdl:input>

 <wsdl:output>

 <soap12:body use="literal" />

 </wsdl:output>

 </wsdl:operation>

 </wsdl:binding>

 <wsdl:service name="B2GService">

 <wsdl:port name="B2GService" binding="b2gs:B2GServiceSOAP">

 <soap12:address location="http://localhost:8080/b2gservice" />

 </wsdl:port>

 </wsdl:service>

</wsdl:definitions>

Prilog D XML shema odgovora na slanje HTTP protokolom većih poruka

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

<xsd:schema version="1.0" targetNamespace="http://www.carina.hr/b2g/StorageResponse/v1.0.0#"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog E - XML shema odgovora poruke GS001A

 Strana 56 od 58

 <xsd:element name="StorageResponse" type="StorageResponseType" />

 <xsd:complexType name="StorageResponseType">

 <xsd:attribute name="uri" type="xsd:string" use="required" />

 </xsd:complexType>

</xsd:schema>

Prilog E XML shema odgovora poruke GS001A

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

<schema xmlns="http://www.w3.org/2001/XMLSchema" targetNamespace="http://www.carina.hr/b2g/G2BGS001A/v1.0.0#"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:p="http://www.carina.hr/b2g/G2BGS001A/v1.0.0#" xmlns:b2g="http://www.carina.hr/b2g/v1.0.0#"

xmlns:ds="http://www.w3.org/2000/09/xmldsig#"

 elementFormDefault="qualified">

 <xsd:import namespace="http://www.carina.hr/b2g/v1.0.0#" schemaLocation="B2GDocument.xsd" />

 <xsd:import namespace="http://www.w3.org/2000/09/xmldsig#" schemaLocation="http://www.w3.org/TR/2002/REC-

xmldsig-core-20020212/xmldsig-core-schema.xsd" />

 <element name="GS001A" type="p:GS001AType">

 <annotation>

 <documentation>XML element GS001A is the root element of the GS001A message.</documentation>

 </annotation>

 </element>

 <complexType name="GS001AType">

 <annotation>

 <documentation>Type definition of the GS001A element.</documentation>

 </annotation>

 <sequence>

 <element name="RequestHeader" type="b2g:RequestHeaderType">

 <annotation>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog E - XML shema odgovora poruke GS001A

 Strana 57 od 58

 <documentation>Standard G2B document request header</documentation>

 </annotation>

 </element>

 <element name="DocType" type="string">

 <annotation>

 <documentation>Message type as per Customs application technical specification</documentation>

 </annotation>

 </element>

 <element name="MimeType" type="string">

 <annotation>

 <documentation>MIME type of the message content (i.e. text/xml)</documentation>

 </annotation>

 </element>

 <element name="Description" type="string" minOccurs="0">

 <annotation>

 <documentation>Arbitrary description of the message</documentation>

 </annotation>

 </element>

 <element ref="ds:DigestMethod">

 <annotation>

 <documentation>Digest method used to calculate the DigestValue below, please consult the

technical specification to see supported/allowed

 digest algorithms.

 </documentation>

 </annotation>

 </element>

 <element ref="ds:DigestValue">

 <annotation>

 <documentation>Digest value calculated by the indicated Digest method over the binary content of

the payload uploaded to the G2B Service big

 data repository. Do note that digest value is calculated over the raw bytes of the payload,

even if the payload is in fact XML document

 it will be treated as binary, there will be no implicit (i.e. line endings normalization) or

explicit conversions (i.e. canonicalization

 or transformation) performed.

 </documentation>

 </annotation>

 </element>

Tehnička specifikacija G2B servisa VER: 1.6

 Datum: 22.03.2016.

Prilog F - XML shema odgovora na provjeru dostupnosti sustava za zaprimanje većih

poruka

 Strana 58 od 58

 </sequence>

 <attribute name="URI" type="anyURI">

 <annotation>

 <documentation>URI is received upon upload to the G2B Service big data repository.</documentation>

 </annotation>

 </attribute>

 </complexType>

</schema>

Prilog F XML shema odgovora na provjeru dostupnosti sustava za zaprimanje većih poruka

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

<xsd:schema version="1.0" targetNamespace=" http://www.carina.hr/b2g/EchoResponse/v1.0.0#"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <xsd:element name="EchoResponse" type=" EchoResponseType" />

 <xsd:complexType name=" EchoResponseType">

 <xsd:attribute name=" timestamp" type="xsd:long" use="required" />
 </xsd:complexType>

</xsd:schema>

