
Dział Pomocy Technicznej Dotpay

ul. Wielicka 72, 30-552 Kraków

tel. +48 12 688 26 00

e-mail: tech@dotpay.pl

INSTRUKCJA TECHNICZNA IMPLEMENTACJI PŁATNOŚCI

Wersja 1.30.6.3

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 2 / 42

SPIS TREŚCI

WSTĘP ... 3

I. PRZYJMOWANIE PŁATNOŚCI OD KLIENTÓW ... 4

I. 1. WERSJA PODSTAWOWA.. 4

I. 2. WERSJA GENEROWANA .. 4

I. 3. WERSJA BEZPOŚREDNIA .. 5

Tabela 1. (Podstawowe parametry przesyłane do serwisu Dotpay) ... 6

Tabela 2. (Dodatkowe parametry przesyłane do serwisu Dotpay) ... 8

II. ODBIERANIE INFORMACJI PO PŁATNOŚCI (POWIADOMIENIA URLC) ... 16

Tabela 3. (Parametry wysyłane przez serwis Dotpay po wykonaniu operacji (transakcji)) 16

III. DODATKOWE FUNKCJONALNOŚCI ... 24

III. 1. OCHRONA INTEGRALNOŚCI PARAMETRÓW PRZEKIEROWANIA (CHK) ... 24

III. 2. PŁATNOŚĆ ONE-CLICK .. 28

III. 3. OBSŁUGA BŁĘDNYCH PRZEKIEROWAŃ PRZESYŁANYCH Z SYSTEMU SPRZEDAWCY .. 33

IV. ŚRODOWISKO TESTOWE ... 34

V. INFORMACJE DODATKOWE .. 35

VI. ZAŁĄCZNIK I (KANAŁY PŁATNOŚCI) .. 36

Tabela 4. (kanały płatności dostępne w serwisie Dotpay) .. 36

VII. ZAŁĄCZNIK II (OPISY STATUSÓW OPERACJI) .. 40

DZIENNIK ZMIAN.. 41

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 3 / 42

WSTĘP

Niniejszy dokument opisuje interfejs systemu płatności oferowanego przez serwis Dotpay i przeznaczony

jest zarówno dla podmiotów zainteresowanych ofertą serwisu, jak i osób zajmujących się wdrożeniem systemu.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 4 / 42

I. PRZYJMOWANIE PŁATNOŚCI OD KLIENTÓW

W systemie płatności elektronicznych Dotpay dostępne są trzy metody przyjmowania płatności od Klientów.

Dwie pierwsze (rozdz. Wersja podstawowa oraz Wersja generowana) przeznaczone są dla Sprzedawców, którzy

nie posiadają sklepów lub serwisów zintegrowanych z systemem Dotpay. Trzecia metoda (rozdz. Wersja

bezpośrednia) przeznaczona jest dla sklepów oraz serwisów, na których rozpoczyna się proces płatności

(np. Klient składa zamówienie na towar).

I. 1. Wersja podstawowa

Klienci dokonujący wpłaty na rzecz sklepu o określonym numerze ID (np. id=123456) mogą skorzystać

z opcji „Zapłać sprzedawcy” dostępnej na stronie głównej serwisu www.dotpay.pl lub bezpośrednio po

wprowadzeniu adresu: https://ssl.dotpay.pl/t2/ .

Po wprowadzeniu w/w linku w pasku adresu przeglądarki internetowej, Klient powinien wypełnić formularz

określający następujące dane:

1. ID sklepu Sprzedawcy (np. 123456)

2. kwotę transakcji (np. 12.42)

3. walutę transakcji (np. PLN)

4. opis transakcji (np. Zapłata za fakturę VAT 12345/2014)

Niniejsza metoda jest przydatna również w przypadku, gdy zaistnieje potrzeba udostępnienia Kupującemu

samodzielnej decyzji o wysokości wpłaty i opisie płatności (np. w przypadku dotacji/wsparcia).

Dowolne z powyższych danych można zapisać w adresie URL. W celu wyeliminowania możliwości

błędnego wprowadzenia przez Klienta numeru ID sklepu Sprzedawcy, można zapisać ten numer w treści linku.

Należy w takim przypadku zdefiniować następujący adres URL:

https://ssl.dotpay.pl/t2/?id=123456

Powyższy adres przekazuje numer sklepu Sprzedawcy do formularza płatności Dotpay za pomocą metody GET.

Na tej samej zasadzie przekazać można także inne parametry wpłaty, w poniższym przykładzie do formularza

płatności przekazywana jest również kwota i opis:

https://ssl.dotpay.pl/t2/?id=123456&kwota=123.00&opis=Test

Jeżeli NIE zostanie przesłany parametr waluta, transakcja odbędzie się w domyślnej walucie określonej dla

sklepu o ID 123456.

Opis pozostałych parametrów, które można w ten sposób przekazać do formularza płatności Dotpay,

znajduje się w dalszej części instrukcji (rozdz. Wersja bezpośrednia).

I. 2. Wersja generowana

Po zalogowaniu w serwisie Dotpay można skorzystać z menu Narzędzia → Generator linków płatniczych.

Menu generowania linków pozwala na określenie danych takich jak: sklep, kwota, waluta, opis oraz jezyk.

Wygenerowanie linku do płatności oznacza utworzenie specjalnego tokenu, którego wywołanie pozwoli na

odgórne zdefiniowanie wymienionych parametrów, a tym samym zoptymalizuje proces płatności.

Wygenerowane w ten sposób tokeny można przeglądać oraz modyfikować (np. kwota) w powyżej

wymienionym menu.

Przykład tokenu: rfhu4jb5ym657g3xluf4bbqfmbyj6t17

file:///C:/Users/pc/Desktop/dotpay%20-%20instrukcja%202.0/www.dotpay.pl
https://ssl.dotpay.pl/t2/
https://ssl.dotpay.pl/t2/?id=123456
https://ssl.dotpay.pl/t2/?id=123456&kwota=123.00&opis=Test

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 5 / 42

Dla tak określonego tokenu stronę płatności można wywołać korzystając z następującego linku:

https://ssl.dotpay.pl/t2/?pid=rfhu4jb5ym657g3xluf4bbqfmbyj6t17

W przypadku, gdy NIE zostanie zdefiniowany język płatności, lub gdy wskazany uprzednio język zostanie

usunięty, przesłanie dodatkowego parametru lang (lub jezyk) pozwoli określić język w jakim wyświetlona ma

zostać strona płatności.

Poniżej podany jest przykład wywołania strony płatności z dodatkowym parametrem lang=en w celu

zaprezentowania formularza w języku angielskim:

https://ssl.dotpay.pl/t2/?pid=rfhu4jb5ym657g3xluf4bbqfmbyj6t17&lang=en

Przygotowany link z tokenem można z powodzeniem wykorzystywać na aukcjach internetowych, gdzie

umieszczenie go na stronie aukcji, lub przesłanie w wiadomości e-mail do Kupującego, pozwoli na szybkie

otrzymanie płatności.

Utworzony link płatniczy może być wykorzystywany wielokrotnie, aż do momentu usunięcia go przez

Sprzedawcę w panelu Dotpay (zakładka Narzędzia → Generator linków płatniczych → Usuń).

I. 3. Wersja bezpośrednia

Wersja bezpośrednia polega na integracji serwisu Sprzedawcy z systemem płatności Dotpay. W tej wersji

Klient po złożeniu zamówienia i kliknięciu w przycisk potwierdzający chęć zapłaty (np. „Zapłać przez Dotpay”)

zostaje przekierowany z serwisu Sprzedawcy do formularza płatności Dotpay, który znajdujący się pod adresem

https://ssl.dotpay.pl/t2/ .

W następnym kroku Klient dokonuje wpłaty wybranym kanałem płatności. Jeśli został zdefiniowany adres

powrotu, na stronie z potwierdzeniem płatności wyświetlony zostanie przycisk umożliwiający powrót do

serwisu Sprzedawcy. Adres oraz przycisk powrotu definiuje się poprzez przesłanie odpowiednich wartości niżej

opisanych parametrów URL oraz type .

Sprzedawca może również zdefiniować adres URLC, na który będą przesyłane metodą POST informacje o

statusie transakcji. Adres taki można zdefiniować po zalogowaniu do serwisu Dotpay lub przesyłać podczas

inicjowania płatności jako parametr o nazwie URLC. W drugim przypadku należy dla danego sklepu (w menu

Ustawienia → Powiadomienia → Konfiguracja urlc → Edycja) odblokować przyjmowanie parametrów URLC ze

źródeł zewnętrznych tj. odznaczyć opcję: „Blokuj zewnętrzne urlc”. Dzięki takiej konfiguracji można przesyłać

różne adresy URLC dla poszczególnych płatności.

Dane przesyłane na adres URLC jako potwierdzenie transakcji opisane są w rozdz. ODBIERANIE INFORMACJI PO

PŁATNOŚCI (POWIADOMIENIA URLC).

Przykładowy przebieg procesu płatności przedstawia poniższy schemat oraz opis:

https://ssl.dotpay.pl/t2/?pid=rfhu4jb5ym657g3xluf4bbqfmbyj6t17
https://ssl.dotpay.pl/t2/?pid=rfhu4jb5ym657g3xluf4bbqfmbyj6t17&lang=en
https://ssl.dotpay.pl/t2/

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 6 / 42

1. Klient po kliknięciu w sklepie / serwisie Sprzedawcy w przycisk „Zapłać przez Dotpay” (lub podobny) zostaje

przekierowany do formularza płatności Dotpay (https://ssl.dotpay.pl/t2/). Równocześnie metodą POST

(ewentualnie GET) serwis Sprzedawcy powinien przesłać co najmniej minimalne parametry płatności:

a) ID sklepu Sprzedawcy (np. id=123456)

b) kwotę transakcji (np. amount=12.42)

c) walutę transakcji (np. currency=PLN)

d) opis transakcji (np. description=Zapłata za fakturę VAT 12345/2014)

Serwis Sprzedawcy może również przesłać inne, opcjonalne parametry. Opis wszystkich parametrów, które

mogą zostać przesłane do formularza płatności Dotpay znajduje się w poniżej umieszczonych tabelach.

2. W formularzu Klient wybiera kanał za pomocą którego chce dokonać płatności (np. przelew elektroniczny

lub płatność kartą płatniczą).

3. Następnie zostaje przeniesiony na stronę wybranego przez siebie kanału płatności (np. okno logowania

swojej bankowości elektronicznej lub formularz wprowadzania danych karty).

4. Po wykonaniu płatności / przelewu Klient zostaje przeniesiony na stronę Dotpay, gdzie wyświetlone

zostanie potwierdzenie wykonanej operacji.

5. Jeśli zdefiniowany został adres powrotu do serwisu Sprzedawcy (parametr URL opisany w tabeli poniżej),

to na stronie podsumowania płatności zostanie wyświetlony przycisk, który pozwoli Klientowi przejść na

ten adres, np.:

URL=http://www.example.com/thanks_page.php

6. Jeśli zdefiniowany został adres (parametr URLC), na który ma zostać przesłane potwierdzenie, aktualny

status operacji (transakcji) zostanie przesłany na ten adres (niezależnie od przycisku powrotu do serwisu

Sprzedawcy), np.:

URLC=http://www.example.com/urlc_receiver.php

Zbiór podstawowych parametrów przesyłanych do formularza płatności Dotpay przedstawiony został

w poniższej tabeli. Parametry te powinny zostać przekazane metodą POST (ewentualnie GET) na adres:

https://ssl.dotpay.pl/t2/ .

Tabela 1. (Podstawowe parametry przesyłane do serwisu Dotpay)

PARAMETR ZNACZENIE / OPIS

api_version Parametr określający wersję API, zgodnie z którą system prześle powiadomienie

URLC (opis powiadomień URLC zawarty jest w rozdz. ODBIERANIE INFORMACJI PO

PŁATNOŚCI (POWIADOMIENIA URLC)).

Przesłanie parametru nadpisuje domyślną konfigurację sklepu (ID) ustawioną

w panelu administracyjnym sprzedawcy, w zakładce Ustawienia → Konfiguracja

sklepu → Edycja .

Dostępne wartości:

dev - wersja API opisana w niniejszej instrukcji.

UWAGA!

https://ssl.dotpay.pl/t2/
https://ssl.dotpay.pl/t2/

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 7 / 42

Jeżeli konfiguracja sklepu (zakładka Ustawienia → Konfiguracja sklepu → Edycja)

wskazuje na wersję API inną niż dev, brak przesłania parametru spowoduje

wysłanie przez system Dotpay nierozwijanej już wersji notyfikacji URLC,

niezgodnej z opisem w niniejszej instrukcji.

Przykład: api_version=dev

id ID sklepu Sprzedawcy w systemie Dotpay, na rzecz którego dokonywana jest

płatność.

typ: integer

minimalna wartość: 1

maksymalna wartość: 999999

Przykład: id=123456

amount

kwota

Kwota transakcji podana z częścią setną (dwa miejsca po separatorze).

Separatorem części setnej jest znak kropki.

typ: string

minimalna długość: 1

maksymalna długość: 10

Przykład: amount=42.82

currency

waluta

Waluta określająca parametr amount, format zgodny ze standardem ISO 4217.

Dostępne wartości: PLN (domyślnie), EUR, USD, GBP, JPY, CZK, SEK

Przykład: currency=EUR

description

opis

Opis przeprowadzanej operacji (transakcji).

typ: string

minimalna długość: 1

maksymalna długość: 255

Przykład: description=Faktura VAT 120/2014

lang

jezyk

Język prezentowanych stron i formularzy dokonywania płatności.

Dostępne wartości:

pl – język polski (domyślnie),

en – język angielski,

de – język niemiecki,

it – język włoski,

fr – język francuski,

es – język hiszpański,

cz – język czeski,

ru – język rosyjski,

http://pl.wikipedia.org/wiki/ISO_4217

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 8 / 42

bg – język bułgarski

Przykład: lang=en

W poniższej tabeli zamieszczono listę dodatkowych parametrów, które przesłane wraz z parametrami

podstawowymi (tabela powyżej) pozwalają na zwiększenie funkcjonalności systemu płatniczego.

Tabela 2. (Dodatkowe parametry przesyłane do serwisu Dotpay)

PARAMETR ZNACZENIE / OPIS

channel

kanal

Kanał płatności jaki ma zostać zaznaczony po przeniesieniu Klienta na strony

serwisu Dotpay.

Dostępne wyłącznie wartości liczbowe, które zostały przedstawione

w rozdz. ZAŁĄCZNIK I (KANAŁY PŁATNOŚCI).

Przykład: channel=1

Po przesłaniu wartości 1 zostanie zaznaczony kanał mTransfer.

ch_lock

blokuj

Wymuszenie kanału podanego w parametrze channel.

Przesłanie parametru ch_lock z wartością 1 nie pozwala Kupującemu na

wybranie innego kanału płatniczego, niż zdefiniowany przez serwis Sprzedawcy

w wykonanym przekierowaniu do serwisu Dotpay.

Dostępne wartości:

1 – Wymuszenie kanału przesłanego w parametrze channel .

0 – Kanał nie będzie wymuszany (domyślnie).

Przykład:

Przesłanie w przekierowaniu odpowiednio parametrów channel=1 oraz

ch_lock=1 uniemożliwi Klientowi wybranie innego kanału płatności niż

mTransfer.

channel_groups

grupykanalow

Grupa kanałów płatności jaka ma zostać wyświetlona po przeniesieniu Klienta

na strony serwisu Dotpay.

Dostępne wartości:

K – karty płatnicze,

T – szybkie transfery,

P – przelewy online,

G – płatności gotówkowe,

W – portmonetki i vouchery,

R – raty,

I – inne,

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 9 / 42

O – płatności odroczone.

W wartości parametru może być przekazanych kilka grup, w takiej sytuacji

kolejne litery należy odseparować używając przecinka.

Przykład:

channel_groups=T

channel_groups=R,O

channel_groups=K,T,P

URL Adres internetowy (HTTP lub HTTPS) na jaki ma powrócić Kupujący po

dokonaniu płatności. Sterowanie zachowaniem parametru URL określa

parametr type.

typ: string

maksymalna długość: 1000

Przykład: URL=http://www.example.com/thanks_page.php

W przypadku przesłania parametrów URL i type (type=0 lub type=3) po

zakończeniu procesu płatności Kupującemu zostanie przedstawiony przycisk

powrotu do serwisu Sprzedawcy. Skorzystanie z przycisku spowoduje

przeniesienie Kupującego na adres podany w parametrze URL wraz

z parametrem status (przekazanym przez POST i GET) z wartością OK lub FAIL,

który zawiera informację o ewentualnym wystąpieniu błędów na stronach

płatności.

UWAGA!

Parametr status informuje jedynie o przebiegu procesu płatności. Informacje

o aktualnym statusie transakcji (new, completed, rejected, itp.) zawiera

zmienna operation_status przesyłana na adres URLC.

Przykład: URL=http://www.example.com/thanks_page.php?status=OK

type

typ

Parametr określający metodę odwołania do serwisu Sprzedawcy. Wartość

parametru type ma wpływ na zachowanie parametru URL.

Dostępne wartości:

0 – Po dokonaniu płatności Kupującemu zostanie udostępniony przycisk

powrotu do serwisu Sprzedawcy,

1 – Po dokonaniu płatności powstanie połączenie niejawne dla Kupującego.

Na adres podany w parametrze URL zostaną przesłane (metodą POST)

dane przedstawione w rozdz. ODBIERANIE INFORMACJI PO PŁATNOŚCI

(POWIADOMIENIA URLC).

2 – Brak reakcji, nic nie jest wysyłane, brak przycisku (wartość domyślna).

3 – Wykonane zostaną akcje dla type=0 oraz type=1 , tj. zarówno zostaną

przesłane dane przedstawione w rozdz. ODBIERANIE INFORMACJI PO

PŁATNOŚCI (POWIADOMIENIA URLC) w połączeniu niejawnym (metodą

POST), jak i wyświetlony zostanie przycisk powrotu do serwisu

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 10 / 42

Sprzedawcy. W przypadku korzystania z mechanizmu powiadomień

URLC zbyteczne jest używanie niniejszej wartości.

4 – Nastąpi bezpośrednie przekierowanie do dostawcy kanału płatności

(np. Banku), jak również po dokonaniu płatności i wylogowaniu

w serwisie dostawcy kanału Kupujący zostanie przekierowany

bezpośrednio do serwisu Sprzedawcy. Do pełnego działania

funkcjonalność wymaga przesłania pełnego zestawu parametrów

niezbędnych do płatności danym kanałem. W przypadku braku pełnego

zestawu parametrów Kupujący będzie musiał uzupełnić dane na stronie

Dotpay, natomiast dalsza cześć procesu płatności zostanie

zrealizowana bez zmian, tj. nastąpi automatyczny powrót od dostawcy

kanału.

UWAGA!

W przypadku korzystania z mechanizmu bezpośredniego

przekierowania do dostawcy kanału (type=4) należy pamiętać

o umieszczeniu pól akceptacji zgód regulaminu płatności Dotpay

(parametr bylaw) oraz przetwarzania przez Dotpay S.A. danych

osobowych płacącego dla potrzeb realizacji procesu płatności

(parametr personal_data).

Przykład:

type=0

URL=http://www.example.com/thanks_page.php

Po przesłaniu powyższego zestawu parametrów Kupującemu zostanie

wyświetlony (po dokonaniu płatności) przycisk pozwalający przejść do

strony http://www.example.com/thanks_page.php

type=3

URL=http://www.example.com/thanks_page.php

Po przesłaniu powyższego zestawu parametrów Kupującemu zostanie

wyświetlony (po dokonaniu płatności) przycisk pozwalający przejść do

strony http://www.example.com/thanks_page.php oraz zostaną

przesłane dane przedstawione w rozdz. ODBIERANIE INFORMACJI PO

PŁATNOŚCI (POWIADOMIENIA URLC) w połączeniu niejawnym (metodą

POST).

type=4

URL=http://www.example.com/thanks_page.php

bylaw=1

personal_data=1

Po przesłaniu powyższego zestawu parametrów oraz pełnego zestawu

parametrów wymaganych dla płatności danym kanałem, Kupujący

zostanie przekierowany bezpośrednio (z pominięciem interfejsu

Dotpay) do dostawcy kanału (np. Banku), a następnie po wylogowaniu

w serwisie dostawcy kanału zostanie przekierowany bezpośrednio na

adres URL . Wykorzystanie niniejszej wartości pozwala stworzyć

przekierowanie o schemacie np. Sklep → Bank → Sklep.

buttontext Treść, która zostanie wyświetlona na przycisku powrotu do serwisu Sprzedawcy.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 11 / 42

txtguzik typ: string

minimalna długość: 4

maksymalna długość: 100

Przykład: buttontext=Wróć do www.example.com

bylaw Parametr informujący o zaakceptowaniu przez Klienta regulaminu płatności

oraz polityki cookies Dotpay S.A..

W przypadku korzystania z niniejszego parametru system Sprzedawcy powinien

wyświetlić Kupującemu pole wyboru z treścią analogiczną do poniższej.

Akceptuję <a

href="https://ssl.dotpay.pl/files/regulamin_dotpay_sa

_dokonywania_wplat_w_serwisie_dotpay.pdf" target="_blank"

title="regulamin płatności">Regulamin płatności oraz

<a href="http://www.dotpay.pl/polityka-plikow-cookies/"

target="_blank" title="polityka cookies">politykę cookies

Dotpay S.A..

Dostępne wartości:

1 – akceptacja regulaminu płatności

Przykład: bylaw=1

personal_data Parametr informujący o wyrażeniu przez Klienta zgody na przetwarzanie danych

osobowych przez Dotpay S.A..

W przypadku korzystania z niniejszego parametru system Sprzedawcy powinien

wyświetlić Kupującemu pole wyboru z treścią analogiczną do poniższej.

Wyrażam zgodę na przetwarzanie moich danych osobowych przez

Dotpay S.A. 30-552 Kraków (Polska), Wielicka 72 dla potrzeb

realizacji procesu płatności zgodnie z obowiązującymi

przepisami (Ustawa z dnia 29.08.1997r. o ochronie danych

osobowych, Dz. U. nr 133, poz. 883 z późn. zmianami). Mam

prawo wglądu i poprawiania swoich danych.

Dostępne wartości:

1 – wyrażenie zgody na przetwarzanie danych osobowych

Przykład: personal_data=1

URLC Adres internetowy do odbioru parametrów potwierdzających realizację lub

odmowę operacji (transakcji). Dokładny opis mechanizmu powiadomień URLC

został zawarty w rozdz. ODBIERANIE INFORMACJI PO PŁATNOŚCI

(POWIADOMIENIA URLC).

Przesłanie parametru nadpisuje domyślną konfigurację sklepu (ID) ustawioną

w panelu administracyjnym sprzedawcy, w zakładce Ustawienia →

Powiadomienia → Konfiguracja urlc → Edycja .

UWAGA!

Jeżeli w panelu nie zostało odblokowane przyjmowanie parametru URLC

z zewnętrznych źródeł (odznaczona opcja „Blokuj zewnętrzne urlc” w menu

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 12 / 42

Ustawienia → Powiadomienia → Konfiguracja urlc → Edycja), to przesyłany

parametr URLC jest ignorowany.

typ: string

maksymalna długość: 1000

Przykład: URLC=http://www.example.com/urlc_receiver.php

expiration_date

data_waznosci

Data przedawnienia żądania płatności. W przypadku korzystania z niniejszego

parametru zalecane jest podpisanie żądania realizowanego do systemu Dotpay.

Opis realizacji podpisu zawarty został w rozdziale Ochrona integralności

parametrów przekierowania (CHK).

Format: YYYY-MM-DD hh:mm:ss

Przykład: expiration_date=2014-06-01 12:06:37

control Parametr pozwalający na przechowanie ciągu (np. numeru zamówienia ze

sklepu Sprzedawcy) o długości do 1000 znaków. Parametr w formie

niezmienionej jest odsyłany do serwisu Sprzedawcy w powiadomieniu URLC.

typ: string

maksymalna długość: 1000

Przykład: control=ec4bf09d3dbe0cb71e6abc3ea44a7273

firstname

forename

imie

Imię osoby dokonującej płatność.

typ: string

maksymalna długość: 50

Przykład: firstname=Jan

lastname

surname

nazwisko

Nazwisko osoby dokonującej płatność.

typ: string

maksymalna długość: 50

Przykład: lastname= Nowak

email Adres e-mail osoby dokonującej płatność. Na ten adres zostanie wysłane

potwierdzenie operacji płatności.

typ: string

maksymalna długość: 100

Przykład: email=jan.nowak@example.com

street

ulica

Nazwa ulicy.

typ: string

maksymalna długość: 100

Przykład: street=Wielicka

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 13 / 42

street_n1

budynek

Numer budynku.

typ: string

maksymalna długość: 30

Przykład: street_n1=4

street_n2

mieszkanie

lokal

Numer mieszkania/lokalu.

typ: string

maksymalna długość: 30

Przykład: street_n2=18

state

addr2

Dodatkowy parametr adresu lub stan/region.

typ: string

maksymalna długość: 50

Przykład: addr2=NY

addr3 Dodatkowy parametr adresu.

typ: string

maksymalna długość: 50

city

miasto

Nazwa miejscowości.

typ: string

maksymalna długość: 50

Przykład: city=Kraków

postcode

kod

Kod pocztowy.

typ: string

maksymalna długość: 20

Przykład: postcode=30-552

phone

telefon

Numer telefonu.

typ: string

maksymalna długość: 20

Przykład: phone=127654321

country

kraj

Nazwa kraju z którego pochodzi osoba dokonująca płatność. Format zgodny ze

standardem ISO 3166-1 (alfa-2 lub alfa-3) lub tekstowa nazwa kraju.

typ: string

maksymalna długość: 50

Przykład:

http://pl.wikipedia.org/wiki/ISO_3166-1

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 14 / 42

country=PL

country=POL

country=Polska

deladdr Adres dostawy. Parametr pełni jedynie funkcję informacyjną dla systemu

Dotpay.

Wartość nie jest zwracana do sprzedawcy (np. w notyfikacjach URLC lub panelu

administracyjnym).

typ: string

maksymalna długość: 500

Przykład: deladdr=Punkt odbioru 3, Warszawa, ul. Ogonowa 14

p_info Nazwa odbiorcy płatności, która zostanie wyświetlona Klientowi na stronie

płatności serwisu Dotpay. W przypadku nieprzesłania parametru wyświetlona

zostanie domyślna nazwa sklepu widoczna w panelu administracyjnym Dotpay.

Przesłanie parametru nadpisuje domyślną konfigurację sklepu (ID) ustawioną

w panelu administracyjnym sprzedawcy, w zakładce Ustawienia → Konfiguracja

sklepu → Edycja .

typ: string

maksymalna długość: 300

Przykład: p_info=Sklep www.example.com

p_email Adres e-mail, który zostanie wyświetlony Kupującemu w celu kontaktu ze

Sprzedawcą. Przesłanie parametru nadpisuje domyślny adres sklepu podany

podczas rejestracji w serwisie Dotpay.

Przesłanie parametru nadpisuje domyślną konfigurację sklepu (ID) ustawioną

w panelu administracyjnym sprzedawcy, w zakładce Ustawienia → Konfiguracja

sklepu → Edycja .

typ: string

maksymalna długość: 100

Przykład: p_email=biuro@example.com

blik_code Kod BLIK, zatwierdzający płatność niniejszym kanałem. W standardowym

procesie kod jest podawany przez Klienta na stronie dostawcy płatności, po

wybraniu kanału w serwisie Dotpay. Przekazanie parametru pozwala skrócić

ścieżkę płatności, gdyż kod może być podawany przez Klienta już na stronie

sklepu Sprzedawcy wraz z innymi danymi zamówienia.

typ: string

Przykład:

blik_code=264230

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 15 / 42

chk Suma kontrolna służąca do weryfikacji poprawności przesłanych danych. Opis

funkcjonalności znajduje się w rozdziale Ochrona integralności parametrów

przekierowania (CHK).

UWAGA!

Przesłanie parametru niezgodnego z wymienionymi w powyższych tabelach może spowodować zaistnienie błędu

uniemożliwiającego Kupującemu wykonanie płatności.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 16 / 42

II. ODBIERANIE INFORMACJI PO PŁATNOŚCI (POWIADOMIENIA URLC)

W celu przekazywania do serwisu Sprzedawcy informacji o dokonanej operacji (transakcji) został stworzony

mechanizm powiadomień URLC (HTTP request, połączenie asynchroniczne, callback), które wysyłane są za

pomocą metody POST oraz w pełni niezależnie od działań Kupującego.

Powiadomienia kierowane są na adres jaki Sprzedawca może określić w ustawieniach danego sklepu

w panelu Dotpay po zalogowaniu (menu Ustawienia → Powiadomienia → Konfiguracja urlc → Edycja) lub na

adres pobrany z parametru URLC przesłanego przez system Sprzedawcy w przekierowaniu Kupującego do

płatności (o ile w powyżej wymienionym menu odblokowana została opcja przyjmowania parametru URLC ze

źródeł zewnętrznych, tj. odznaczona opcja: „Blokuj zewnętrzne urlc”). Jeśli adres odbioru notyfikacji URLC NIE

korzysta z szyfrowanej wersji protokołu HTTP (tj. HTTPS), należy pamiętać o dezaktywacji opcji „HTTPS verify” oraz

„SSL certificate verify” w powyżej wspomnianym menu.

UWAGA!

System Dotpay na poprawnie odebrane przez system Sprzedawcy powiadomienie URLC oczekuje odpowiedzi

OK

(wyłącznie dwie litery, nic więcej!!!), która jest potwierdzeniem prawidłowo odebranego oraz przetworzonego

powiadomienia.

W przypadku zwrócenia przez system Sprzedawcy innej odpowiedzi niż OK, system Dotpay przez pewien okres

czasu będzie ponawiał (z częstotliwością ok. kilku, kilkunastu minut) wysyłanie powiadomienia.

W poniższej tabeli przedstawione zostały parametry oraz opcjonalne wartości jakie przesyłane są

w powiadomieniach URLC kierowanych do systemu Sprzedawcy.

Domyślna konfiguracja systemu Dotpay wysyła notyfikacje URLC dla operacji typu payment dla statusów

completed oraz rejected (wymienione w poniższej tabeli). Jeśli mają być przesyłane notyfikacje dla innych

operacji oraz statusów, to fakt ten należy zgłosić na adres tech@dotpay.pl .

Tabela 3. (Parametry wysyłane przez serwis Dotpay po wykonaniu operacji (transakcji))

PARAMETR ZNACZENIE / OPIS

id ID sklepu Sprzedawcy w systemie Dotpay, na rzecz którego

wykonana została operacja (transakcja).

typ: integer

minimalna wartość: 1

maksymalna wartość: 999999

operation_number Numer operacji (transakcji). Format numeru opisuje wyrażenie

regularne: M[0-9]{4,5}-[0-9]{4,5}

Przykład: M1234-5678

mailto:tech@dotpay.pl?subject=Dokumentacja%20-%20Prosba%20o%20dodanie%20statusow%20dla%20operacji%20w%20notyfikacjach%20URLC

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 17 / 42

operation_type Typ / rodzaj operacji.

Dostępne wartości:

payment – płatność,

payment_multimerchant_child – płatność

multimerchant,

payment_multimerchant_parent – nadpłatność

multimerchant,

refund – zwrot,

payout – wypłata,

release_rollback – zwolnienie rollbacka,

unidentified_payment – płatnosć niezidentyfikowana

complaint – reklamacja

Przykład: operation_type= payment

operation_status Status operacji (transakcji).

Dostępne wartości:

new – nowa,

processing – przetwarzana,

completed – wykonana,

rejected – odrzucona,

processing_realization_waiting – oczekuje na

realizację,

processing_realization – realizowana

Przykład: operation_status=completed

Szczegółowe opisy statusów zostały przedstawione

w rozdz. ZAŁĄCZNIK II (OPISY STATUSÓW OPERACJI)

UWAGA!

Statusy completed i rejected są statusami końcowymi. Po

ich osiągnięciu operacja nie zmieni statusu na inny.

Poniżej zostały przedstawione diagramy obrazujące możliwe

przebiegi statusów poszczególnych typów płatności (parametr

operation_type):

dla typów payment, payment_multimerchant_child,

payment_multimerchant_parent, release_rollback

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 18 / 42

dla typów refund, payout, complaint

operation_amount Kwota operacji zaksięgowanej w panelu Dotpay.

Separatorem części setnej jest znak kropki.

typ: string

minimalna długość: 1

maksymalna długość: 10

Przykład: operation_amount=177.27

operation_currency Waluta określająca parametr operation_amount, format

zgodny ze standardem ISO 4217.

Przykład: operation_currency=PLN

operation_withdrawal_amount Parametr opcjonalny informujący o kwocie wypłaty środków

z operacji.

Przykład: operation_withdrawal_amount=176.00

http://pl.wikipedia.org/wiki/ISO_4217

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 19 / 42

operation_commission_amount Parametr opcjonalny informujący o pobranej prowizji.

Parametr jest prezentowany jako kwota ujemna, dlatego

zawiera znak „-”.

Przykład: operation_commission_amount=-1.27

operation_original_amount Kwota operacji (transakcji) pobrana z parametru amount jaki

został przesłany przez serwis Sprzedawcy w przekierowaniu

Kupującego do serwisu Dotpay.

typ: string

minimalna długość: 1

maksymalna długość: 10

Przykład: operation_original_amount=42.82

operation_original_currency Waluta operacji (transakcji) pobrana z parametru currency

jaki został przesłany przez serwis Sprzedawcy w

przekierowaniu Kupującego do serwisu Dotpay, format zgodny

ze standardem ISO 4217.

Przykład: operation_original_amount=EUR

operation_datetime Data realizacji operacji (transakcji) lub zmiany statusu operacji.

Format: YYYY-MM-DD hh:mm:ss

Przykład: operation_datetime=2014-06-01 12:06:37

operation_related_number Numer operacji (transakcji) powiązanej, jeśli takowa istnieje.

Format numeru: M[0-9]{4,5}-[0-9]{4,5}

Przykład: operation_related_number=M1234-5678

Jeśli powiadomienie dotyczy zwrotu o numerze np. M9876-

5432 wykonanego dla pierwotnej operacji M1234-5678, to

parametr przyjmie wartość numeru pierwotnej operacji tj.

M1234-5678.

control Wartość odpowiada parametrowi jaki został przesłany przez

serwis Sprzedawcy w przekierowaniu do serwisu Dotpay

podczas zlecania płatności dla Kupującego (patrz opis

parametru control w rozdz. Wersja bezpośrednia).

typ: string

maksymalna długość: 1000

Przykład: control=ec4bf09d3dbe0cb71e6abc3ea44a7273

description Wartość odpowiada parametrowi jaki został przesłany przez

serwis Sprzedawcy w przekierowaniu do serwisu Dotpay

podczas zlecania płatności dla Kupującego (patrz opis

parametru description w rozdz. Wersja bezpośrednia).

http://pl.wikipedia.org/wiki/ISO_4217

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 20 / 42

typ: string

minimalna długość: 1

maksymalna długość: 255

Przykład: opis=Faktura VAT 120/2014

email Adres e-mail podany przez osobę dokonującą płatność.

typ: string

maksymalna długość: 100

Przykład: email=jan.nowak@example.com

p_info Nazwa odbiorcy płatności, która została wyświetlona Klientowi

na stronie płatności serwisu Dotpay podczas dokonywania

płatności.

typ: string

maksymalna długość: 300

p_email Adres e-mail, który został wyświetlony Kupującemu w celu

kontaktu ze Sprzedawcą.

typ: string

maksymalna długość: 100

credit_card_issuer

_identification_number
Numer identyfikacyjny emitenta karty płatniczej, którą

wykonana została płatność. Parametr opcjonalny.

Do wysłania parametru wymagana jest aktywacja opcji „HTTPS

verify” oraz „SSL certificate verify” (menu Ustawienia →

Powiadomienia → Konfiguracja urlc → Edycja).

Przykład:
credit_card_issuer_identification_number=603753

credit_card_masked_number Zamaskowany numer karty płatniczej, którą wykonana została

płatność. Parametr opcjonalny.

Do wysłania parametru wymagana jest aktywacja opcji „HTTPS

verify” oraz „SSL certificate verify” (menu Ustawienia →

Powiadomienia → Konfiguracja urlc → Edycja).

Przykład:
credit_card_masked_number=XXXX XXXX XXXX 6214

credit_card_brand_codename Nazwa marki karty płatniczej, którą wykonana została płatność.

Parametr opcjonalny.

Do wysłania parametru wymagana jest aktywacja opcji „HTTPS

verify” oraz „SSL certificate verify” (menu Ustawienia →

Powiadomienia → Konfiguracja urlc → Edycja).

Przykład:

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 21 / 42

credit_card_brand_codename=visa

credit_card_brand_code Kod marki karty płatniczej, którą wykonana została płatność.

Parametr opcjonalny.

Do wysłania parametru wymagana jest aktywacja opcji „HTTPS

verify” oraz „SSL certificate verify” (menu Ustawienia →

Powiadomienia → Konfiguracja urlc → Edycja).

Przykład:
credit_card_brand_code=Visa

credit_card_id Identyfikator karty nadany przez system Dotpay. Parametr

opcjonalny.

Do wysłania parametru wymagana jest aktywacja opcji „HTTPS

verify” oraz „SSL certificate verify” (menu Ustawienia →

Powiadomienia → Konfiguracja urlc → Edycja).

Przykład:
credit_card_id=59f92e2bf8bedc36bec2219862448dd54d

d19490de526e217589b37f43dc3eb2a4df294e71829a239

eb7432d0eebbdad4c58eb13d6333ce71369184eb7ab02ae

channel Kanał płatności jakim została wykonana operacja (transakcja).

Dostępne wartości zostały przedstawione w rozdz. ZAŁĄCZNIK I

(KANAŁY PŁATNOŚCI).

channel_country Parametr opcjonalny informujący o kraju instrumentu

płatniczego z jakiego została wykonana płatność. Format

zgodny ze standardem ISO 3166-1 (alfa-3).

Przykład: channel_country=POL

geoip_country Parametr opcjonalny informujący o lokalizacji kraju wynikającej

z numeru IP z jakiego została wykonana płatność. Format

zgodny ze standardem ISO 3166-1 (alfa-3).

Przykład: geoip_country=POL

signature Suma kontrolna będąca wynikiem działania funkcji skrótu

SHA-256 z konkatenacji powyższych parametrów według

poniższego wzoru (jeśli w przesłanej notyfikacji nie jest obecny

dany parametr, należy uznać go za wartość pustą lub pominąć

w wyliczeniu):

PIN + id + operation_number + operation_type +

operation_status + operation_amount +

operation_currency + operation_withdrawal_amount

+ operation_commission_amount +

operation_original_amount +

operation_original_currency + operation_datetime

+ operation_related_number + control +

description + email + p_info + p_email +

credit_card_issuer_identification_number +

http://pl.wikipedia.org/wiki/ISO_3166-1
http://pl.wikipedia.org/wiki/ISO_3166-1

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 22 / 42

credit_card_masked_number +

credit_card_brand_codename +

credit_card_brand_code + credit_card_id + channel

+ channel_country + geoip_country

Znak „+” w powyższym wzorze został użyty wyłącznie dla

uzyskania czytelności. NIE jest wykorzystywany podczas

wyliczania sumy kontrolnej.

Poniżej został zamieszczony przykład wyliczenia wartości

parametru w języku PHP.

Przykład:

<?php

$PIN = "Np3n4QmXxp6MOTrLCVs905fdrGf3QIGm";

$sign=

$PIN.

$_POST['id'].

$_POST['operation_number'].

$_POST['operation_type'].

$_POST['operation_status'].

$_POST['operation_amount'].

$_POST['operation_currency'].

$_POST['operation_withdrawal_amount'].

$_POST['operation_commission_amount'].

$_POST['operation_original_amount'].

$_POST['operation_original_currency'].

$_POST['operation_datetime'].

$_POST['operation_related_number'].

$_POST['control'].

$_POST['description'].

$_POST['email'].

$_POST['p_info'].

$_POST['p_email'].

$_POST['credit_card_issuer_identification_

number'].

$_POST['credit_card_masked_number'].

$_POST['credit_card_brand_codename'].

$_POST['credit_card_brand_code'].

$_POST['credit_card_id'].

$_POST['channel'].

$_POST['channel_country'].

$_POST['geoip_country'];

$signature=hash('sha256', $sign);

?>

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 23 / 42

UWAGA!

PIN używany do wyliczania parametru signature to ciąg

znaków, który Sprzedawca musi wygenerować / określić dla

danego sklepu / ID w panelu Dotpay po zalogowaniu (menu

Ustawienia → Powiadomienia → Konfiguracja urlc).

UWAGA!

Brak weryfikacji wartości parametru signature po stronie

systemu Sprzedawcy jest niebezpieczne i może narazić

Sprzedawcę na straty finansowe.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 24 / 42

III. DODATKOWE FUNKCJONALNOŚCI

III. 1. Ochrona integralności parametrów przekierowania (CHK)

W celu zabezpieczenia integralności parametrów przekierowania realizowanego z serwisu Sprzedawcy,

system Dotpay umożliwia podpisywanie wartości przesyłanych parametrów. Podpis powinien zostać

przekazany jako dodatkowy parametr chk (wraz z resztą parametrów żądania kierowanego do strony płatności

systemu Dotpay). Wartością parametru chk jest suma kontrolna będąca wynikiem działania funkcji skrótu

SHA-256 z konkatenacji poniższych parametrów (z zachowaniem wymienionej kolejności).

PIN + api_version + charset + lang + id + amount + currency + description + control +

channel + credit_card_brand + ch_lock + channel_groups + onlinetransfer + url + type

+ buttontext + urlc + firstname + lastname + email + street + street_n1 + street_n2 +

state + addr3 + city + postcode + phone + country + code + p_info + p_email + n_email

+ expiration_date + deladdr + recipient_account_number + recipient_company +

recipient_first_name + recipient_last_name + recipient_address_street +

recipient_address_building + recipient_address_apartment + recipient_address_postcode

+ recipient_address_city + warranty + bylaw + personal_data + credit_card_number +

credit_card_expiration_date_year + credit_card_expiration_date_month +

credit_card_security_code + credit_card_store + credit_card_store_security_code +

credit_card_customer_id + credit_card_id + blik_code + credit_card_registration +

recurring_frequency + recurring_interval + recurring_start + recurring_count

Znak „+” w powyższym wzorze został użyty wyłącznie dla uzyskania czytelności. NIE jest wykorzystywany

podczas wyliczania sumy kontrolnej.

Uwaga!

Jeśli w przekierowaniu nie są wykorzystywane dane parametry, należy pominąć je w wyliczeniu.

Domyślna konfiguracja sklepu (ID) weryfikuje parametr chk jeśli jest on przesłany w zleceniu płatności

(w przypadku błędnej wartości parametru zostanie zwrócony komunikat błędu, jeżeli parametr nie zostanie

przesłany weryfikacja nie nastąpi), takie zachowanie pozwala na dokonywanie testów realizowanej integracji.

Chęć wymuszenia weryfikacji parametru chk dla danego sklepu (ID) należy zgłosić na adres tech@dotpay.pl .

Poniżej został zamieszczony przykład funkcji (w języku PHP) generującej przekierowanie POST/GET wraz

z wyliczeniem wartość parametru chk .

<?php

 function GenerateChkDotpayRedirection ($DotpayId, $DotpayPin, $Environment,

 $RedirectionMethod, $ParametersArray) {

 $ParametersArray['id'] = $DotpayId;

 $ChkParametersChain =

 $DotpayPin.

 (isset($ParametersArray['api_version']) ?

 $ParametersArray['api_version'] : null).

 (isset($ParametersArray['charset']) ?

 $ParametersArray['charset'] : null).

 (isset($ParametersArray['lang']) ?

 $ParametersArray['lang'] : null).

 (isset($ParametersArray['id']) ?

 $ParametersArray['id'] : null).

 (isset($ParametersArray['amount']) ?

https://pl.wikipedia.org/wiki/Konkatenacja
mailto:tech@dotpay.pl?subject=Dokumentacja%20-%20Prosba%20o%20aktywacje%20wymuszenia%20weryfikacji%20parametru%20chk

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 25 / 42

 $ParametersArray['amount'] : null).

 (isset($ParametersArray['currency']) ?

 $ParametersArray['currency'] : null).

 (isset($ParametersArray['description']) ?

 $ParametersArray['description'] : null).

 (isset($ParametersArray['control']) ?

 $ParametersArray['control'] : null).

 (isset($ParametersArray['channel']) ?

 $ParametersArray['channel'] : null).

 (isset($ParametersArray['credit_card_brand']) ?

 $ParametersArray['credit_card_brand'] : null).

 (isset($ParametersArray['ch_lock']) ?

 $ParametersArray['ch_lock'] : null).

 (isset($ParametersArray['channel_groups']) ?

 $ParametersArray['channel_groups'] : null).

 (isset($ParametersArray['onlinetransfer']) ?

 $ParametersArray['onlinetransfer'] : null).

 (isset($ParametersArray['url']) ?

 $ParametersArray['url'] : null).

 (isset($ParametersArray['type']) ?

 $ParametersArray['type'] : null).

 (isset($ParametersArray['buttontext']) ?

 $ParametersArray['buttontext'] : null).

 (isset($ParametersArray['urlc']) ?

 $ParametersArray['urlc'] : null).

 (isset($ParametersArray['firstname']) ?

 $ParametersArray['firstname'] : null).

 (isset($ParametersArray['lastname']) ?

 $ParametersArray['lastname'] : null).

 (isset($ParametersArray['email']) ?

 $ParametersArray['email'] : null).

 (isset($ParametersArray['street']) ?

 $ParametersArray['street'] : null).

 (isset($ParametersArray['street_n1']) ?

 $ParametersArray['street_n1'] : null).

 (isset($ParametersArray['street_n2']) ?

 $ParametersArray['street_n2'] : null).

 (isset($ParametersArray['state']) ?

 $ParametersArray['state'] : null).

 (isset($ParametersArray['addr3']) ?

 $ParametersArray['addr3'] : null).

 (isset($ParametersArray['city']) ?

 $ParametersArray['city'] : null).

 (isset($ParametersArray['postcode']) ?

 $ParametersArray['postcode'] : null).

 (isset($ParametersArray['phone']) ?

 $ParametersArray['phone'] : null).

 (isset($ParametersArray['country']) ?

 $ParametersArray['country'] : null).

 (isset($ParametersArray['code']) ?

 $ParametersArray['code'] : null).

 (isset($ParametersArray['p_info']) ?

 $ParametersArray['p_info'] : null).

 (isset($ParametersArray['p_email']) ?

 $ParametersArray['p_email'] : null).

 (isset($ParametersArray['n_email']) ?

 $ParametersArray['n_email'] : null).

 (isset($ParametersArray['expiration_date']) ?

 $ParametersArray['expiration_date'] : null).

 (isset($ParametersArray['deladdr']) ?

 $ParametersArray['deladdr'] : null).

 (isset($ParametersArray['recipient_account_number']) ?

 $ParametersArray['recipient_account_number'] : null).

 (isset($ParametersArray['recipient_company']) ?

 $ParametersArray['recipient_company'] : null).

 (isset($ParametersArray['recipient_first_name']) ?

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 26 / 42

 $ParametersArray['recipient_first_name'] : null).

 (isset($ParametersArray['recipient_last_name']) ?

 $ParametersArray['recipient_last_name'] : null).

 (isset($ParametersArray['recipient_address_street']) ?

 $ParametersArray['recipient_address_street'] : null).

 (isset($ParametersArray['recipient_address_building']) ?

 $ParametersArray['recipient_address_building'] : null).

 (isset($ParametersArray['recipient_address_apartment']) ?

 $ParametersArray['recipient_address_apartment'] : null).

 (isset($ParametersArray['recipient_address_postcode']) ?

 $ParametersArray['recipient_address_postcode'] : null).

 (isset($ParametersArray['recipient_address_city']) ?

 $ParametersArray['recipient_address_city'] : null).

 (isset($ParametersArray['warranty']) ?

 $ParametersArray['warranty'] : null).

 (isset($ParametersArray['bylaw']) ?

 $ParametersArray['bylaw'] : null).

 (isset($ParametersArray['personal_data']) ?

 $ParametersArray['personal_data'] : null).

 (isset($ParametersArray['credit_card_number']) ?

 $ParametersArray['credit_card_number'] : null).

 (isset($ParametersArray['credit_card_expiration_date_year']) ?

 $ParametersArray['credit_card_expiration_date_year'] : null).

 (isset($ParametersArray['credit_card_expiration_date_month']) ?

 $ParametersArray['credit_card_expiration_date_month'] : null).

 (isset($ParametersArray['credit_card_security_code']) ?

 $ParametersArray['credit_card_security_code'] : null).

 (isset($ParametersArray['credit_card_store']) ?

 $ParametersArray['credit_card_store'] : null).

 (isset($ParametersArray['credit_card_store_security_code']) ?

 $ParametersArray['credit_card_store_security_code'] : null).

 (isset($ParametersArray['credit_card_customer_id']) ?

 $ParametersArray['credit_card_customer_id'] : null).

 (isset($ParametersArray['credit_card_id']) ?

 $ParametersArray['credit_card_id'] : null).

 (isset($ParametersArray['blik_code']) ?

 $ParametersArray['blik_code'] : null).

 (isset($ParametersArray['credit_card_registration']) ?

 $ParametersArray['credit_card_registration'] : null).

 (isset($ParametersArray['recurring_frequency']) ?

 $ParametersArray['recurring_frequency'] : null).

 (isset($ParametersArray['recurring_interval']) ?

 $ParametersArray['recurring_interval'] : null).

 (isset($ParametersArray['recurring_start']) ?

 $ParametersArray['recurring_start'] : null).

 (isset($ParametersArray['recurring_count']) ?

 $ParametersArray['recurring_count'] : null);

 $ChkValue = hash('sha256',$ChkParametersChain);

 if ($Environment == 'production') $EnvironmentAddress =

 'https://ssl.dotpay.pl/t2/';

 else if ($Environment == 'test') $EnvironmentAddress =

 'https://ssl.dotpay.pl/test_payment/';

 if ($RedirectionMethod == 'POST') {

 $RedirectionCode = '<form action="'.$EnvironmentAddress.'" method="POST"

 id="dotpay_redirection_form">'.PHP_EOL;

 foreach($ParametersArray as $key => $value) {

 $RedirectionCode .= "\t".'<input name="'.$key.'" value="'.$value.

 '" type="hidden"/>'.PHP_EOL;

 }

 $RedirectionCode .= "\t".'<input name="chk" value="'.$ChkValue.

 '" type="hidden"/>'.PHP_EOL;

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 27 / 42

 $RedirectionCode .= '</form>'.PHP_EOL.

 '<button id="dotpay_redirection_button" type="submit"

 form="dotpay_redirection_form" value="Submit">Confirm and Pay

 </button>'.PHP_EOL;

 return $RedirectionCode;

 }

 else if ($RedirectionMethod == 'GET') {

 $RedirectionCode = $EnvironmentAddress.'?';

 foreach($ParametersArray as $key => $value) {

 $RedirectionCode .= $key.'='.rawurlencode($value).'&';

 }

 $RedirectionCode .= 'chk='.$ChkValue;

 return $RedirectionCode;

 }

 }

// ---

 $ParametersArray = array (

 "api_version" => "dev",

 "amount" => "15.07",

 "currency" => "PLN",

 "description" => "Platnosc za zamowienie 567915976",

 "url" => "https://www.example.com/thanks_page.php",

 "type" => "0",

 "buttontext" => "Wroc do www.example.com",

 "urlc" => "https://www.example.com/urlc_receiver.php",

 "control" => "MXdvR1MzaUdLQWRk",

 "firstname" => "Jan",

 "lastname" => "Nowak",

 "email" => "jan.nowak@example.com",

 "street" => "Warszawska",

 "street_n1" => "1",

 "city" => "Krakow",

 "postcode" => "12-345",

 "phone" => "123456789",

 "country" => "POL"

);

 echo GenerateChkDotpayRedirection ("123456",

 "6aR8J24F3x80Q3MDwrAYGcNm6ReS426y", "test", "POST", $ParametersArray);

?>

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 28 / 42

III. 2. Płatność one-click

Funkcjonalność dostępna jest dla kanału kart płatniczych (numer 248) i pozwala Klientowi na realizację

wpłat bez konieczności podawania pełnych danych karty podczas kolejnych płatności dokonywanych przez

system Dotpay. W celu skorzystania z płatności one-click system Sprzedawcy powinien przekazać w zleceniu

płatności dodatkowe parametry (opisane poniżej), natomiast Klient podczas pierwszego użycia danych

konkretnej karty powinien wyrazić zgodę na ich zapisanie przez system Dotpay (dane przechowywane są

zgodnie z najwyższymi standardami bezpieczeństwa, m.in. Certyfikat PCI DSS Level 1).

UWAGA!

W przypadku korzystania z niniejszej funkcjonalności wymagane jest podpisanie żądania realizowanego do

systemu Dotpay. Opis realizacji podpisu zawarty został w rozdziale „Ochrona integralności parametrów

przekierowania (CHK)”.

W celu zarejestrowania danych karty Klienta w systemie Dotpay należy w zleceniu płatności przesłać

dodatkowe parametry:

PARAMETR ZNACZENIE / OPIS

credit_card_store Parametr deklarujący opcję zapamiętania danych karty Klienta po

stronie Dotpay podczas dokonywania płatności.

Dostępne wartości:

1 – wyrażenie zgody na zapisanie danych karty

Przykład:

credit_card_store=1

credit_card_customer_id Identyfikator płacącego nadany i przechowywany przez system

Sprzedawcy, wymagany podczas kolejnych płatności one-click.

UWAGA!

Dotpay NIE zwraca tej wartości w żadnym miejscu (np. notyfikacje

URLC).

Przykład:

credit_card_customer_id=f9c6a4-25473-035b58-9daa

W celu realizacji płatności one-click należy w zleceniu płatności przesłać dodatkowe parametry opisane

poniżej:

PARAMETR ZNACZENIE / OPIS

credit_card_customer_id Identyfikator płacącego nadany przez system Sprzedawcy opisany

w powyższej tabeli.

credit_card_id Identyfikator karty Klienta zarejestrowanej po stronie systemu

Dotpay. Identyfikator może być przesłany w notyfikacji URLC (opis

w rozdz. ODBIERANIE INFORMACJI PO PŁATNOŚCI (POWIADOMIENIA

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 29 / 42

URLC)), w tym celu wymagana jest aktywacja opcji „HTTPS verify” oraz

„SSL

certificate verify” (menu Ustawienia → Powiadomienia → Konfiguracja

urlc → Edycja), alternatywnie może być pobrany ze szczegółów

wykonanej operacji płatności za pośrednictwem API panelu

administracyjnego sprzedawcy (odrębna instrukcja).

Poniżej zostały zamieszczone przykładowe formularze przekierowania dla realizacji płatności one-click.

Przykładowe żądanie płatności z możliwością rejestracji danych karty Klienta:

<div>

 <form action="https://ssl.dotpay.pl/t2/" method="post"

 id="dotpay_redirection_form">

 <input name="api_version" value="dev" type="hidden"/>

 <input name="id" value="123456" type="hidden"/>

 <input name="amount" value="320.00" type="hidden"/>

 <input name="currency" value="PLN" type="hidden"/>

 <input name="description" value="Płatność

 za zamówienie 12345/2014" type="hidden"/>

 <input name="control" value="202cb962ac59075b964b07152d234b70" type="hidden"/>

 <input name="channel" value="248" type="hidden"/>

 <input name="ch_lock" value="1" type="hidden"/>

 <input name="firstname" value="John" type="hidden"/>

 <input name="lastname" value="Smith" type="hidden"/>

 <input name="email" value="john.smith@example.com" type="hidden"/>

 <input name="type" value="0" type="hidden"/>

 <input name="url" value="https://www.example.com/thanks_page.php"

 type="hidden"/>

 <input name="urlc" value="https://www.example.com/urlc_receiver.php"

 type="hidden"/>

 <input name="credit_card_store" value="1" type="hidden"/>

 <input name="credit_card_customer_id" value="f9c6a4-25473-035b58-9daa"

 type="hidden"/>

 <input name="chk"

 value="11ac1938ac47ddd53815b4aeb6230ab9fe4554d82ee11e39c41b9055f38f5c08"

 type="hidden"/>

 </form>

 <p>

 <button type="submit" form="dotpay_redirection_form"

 value="Submit">Potwierdź zamówienie i zapłać</button>

 </p>

</div>

Przykładowe żądanie płatności z wykorzystaniem zarejestrowanych danych karty Klienta:

<div>

 <form action="https://ssl.dotpay.pl/t2/" method="post"

 id="dotpay_redirection_form">

 <input name="api_version" value="dev" type="hidden"/>

 <input name="id" value="123456" type="hidden"/>

 <input name="amount" value="410.00" type="hidden"/>

 <input name="currency" value="PLN" type="hidden"/>

 <input name="description" value="Płatność

 za zamówienie 12346/2014" type="hidden"/>

 <input name="control" value="31ee79b30dc39a9cbaa7555119b5487d" type="hidden"/>

 <input name="channel" value="248" type="hidden"/>

 <input name="ch_lock" value="1" type="hidden"/>

 <input name="firstname" value="John" type="hidden"/>

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 30 / 42

 <input name="lastname" value="Smith" type="hidden"/>

 <input name="email" value="john.smith@example.com" type="hidden"/>

 <input name="type" value="0" type="hidden"/>

 <input name="url" value="https://www.example.com/thanks_page.php"

 type="hidden"/>

 <input name="urlc" value="https://www.example.com/urlc_receiver.php"

 type="hidden"/>

 <input name="credit_card_customer_id" value="f9c6a4-25473-035b58-9daa"

 type="hidden"/>

 <input name="credit_card_id" value="59f92e2bf8bedc36bec2219862448d

 d54dd19490de526e217589b37f43dc3eb2a4df294e71829a239eb7432d0eeb

 bdad4c58eb13d6333ce71369184eb7ab02ae" type="hidden"/>

 <input name="chk"

 value="ed0ef4e488ec2de3135b0a1ca226c31867f78bbcd8fe06506ae666210a78d68c"

 type="hidden"/>

 </form>

 <p>

 <button type="submit" form="dotpay_redirection_form"

 value="Submit">Potwierdź zamówienie i zapłać (płatność one-click)</button>

 </p>

</div>

Jeżeli dane karty płatniczej mają być podawane przez Klienta po stronie sklepu Sprzedawcy (np. w koszyku /

podsumowaniu zamówienia zamiast na stronie płatności Dotpay), to w celu przekazania ich do systemu Dotpay

należy wykorzystać parametry wymienione w poniższej tabeli.

UWAGA!

Przetwarzanie danych kart płatniczych po stronie systemu Sprzedawcy wymaga - zgodnie z wytycznymi

Payment Card Industry Data Security Standard (PCI DSS) - dodatkowych certyfikacji. W celu uzyskania

szczegółowych informacji nt. wymaganych formalności należy skontaktować się z Działem Handlowym

(handlowy@dotpay.pl).

Przekazanie danych karty płatniczej za pomocą poniższych parametrów może być zrealizowane wyłącznie za

pomocą metody POST.

PARAMETR ZNACZENIE / OPIS

credit_card_number
Numer karty płatniczej Klienta.

Przykład:

credit_card_number=5500005555555559

credit_card_expiration_date_year
Rok daty ważności karty płatniczej Klienta.

Przykład:

credit_card_expiration_date_year

=2019

credit_card_expiration_date_month
Miesiąc daty ważności karty płatniczej Klienta.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 31 / 42

Przykład:

credit_card_expiration_date_month

=02

credit_card_security_code
Kod bezpieczeństwa karty płatniczej Klienta.

Przykład:

credit_card_security_code

=559

Wyrejestrowanie karty może nastąpić w następujące sposoby:

1) Klient może skorzystać z opcji wyrejestrowania jaką Dotpay udostępnia w kierowanych do Niego

powiadomieniach mailowych o dokonaniu płatności.

2) Żądanie wyrejestrowania może zostać skierowane do Dotpay z systemu Sprzedawcy.

W tym celu należy wykorzystać interfejs API udostępniony przez system Dotpay.

Żądanie powinno zostać przesłane z wykorzystaniem metody DELETE na adres

https://ssl.dotpay.pl/t2/payment_api/v1/cards/{credit_card_id}/ , gdzie {credit_card_id} to

identyfikator karty, która ma zostać wyrejestrowana.

Poniżej został przedstawiony przykład żądania (w języku PHP) i odpowiedzi wyrejestrowania karty.

Dane użytkownika (user, password) autoryzujące żądanie są danymi wykorzystywanymi do logowania

do panelu administracyjnego sprzedawcy.

żądanie:

<?php

 $ch = curl_init ();

 curl_setopt ($ch, CURLOPT_URL,"https://ssl.dotpay.pl/t2/payment_api/v1/

 cards/59f92e2bf8bedc36bec2219862448dd54dd19490de526e217589b37f43dc

 3eb2a4df294e71829a239eb7432d0eebbdad4c58eb13d6333ce71369184eb7ab02ae/");

 curl_setopt ($ch, CURLOPT_SSL_VERIFYPEER, TRUE);

 curl_setopt ($ch, CURLOPT_SSL_VERIFYHOST, 2);

 curl_setopt ($ch, CURLOPT_CAINFO, "ca-bundle.crt");

 //http://curl.haxx.se/docs/caextract.html

 curl_setopt ($ch, CURLOPT_FOLLOWLOCATION, 1);

 curl_setopt ($ch, CURLOPT_RETURNTRANSFER, 1);

 curl_setopt ($ch, CURLOPT_TIMEOUT, 100);

 curl_setopt ($ch, CURLOPT_USERPWD, 'user:password');

 curl_setopt ($ch, CURLOPT_CUSTOMREQUEST, "DELETE");

 $response = curl_exec ($ch); // API response

 $curl_info = curl_getinfo($ch); //curl info

 curl_close ($ch);

 echo '<pre>';

 echo 'HTTP status code: '.$curl_info[http_code];

 echo PHP_EOL.'-------------------------'.PHP_EOL.PHP_EOL;

 print_r(json_decode($response));

 echo '</pre>';

?>

odpowiedź:

HTTP status code: 204

https://pl.wikipedia.org/wiki/Hypertext_Transfer_Protocol#Metody_HTTP

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 32 / 42

Znaczenie zwracanych kodów odpowiedzi HTTP:

HTTP status code OPIS

204 No Content usunięto

400 Bad Request błąd podczas obsługi żądania

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 33 / 42

III. 3. Obsługa błędnych przekierowań przesyłanych z systemu sprzedawcy

Po stronie systemu Dotpay istnieje możliwość konfiguracji sklepu / ID w taki sposób, aby w przypadku

zaistnienia błędu przejścia do Dotpay (spowodowanego np. nieprawidłowym przekazaniem parametrów przez

system sprzedawcy) nastąpiło automatyczne przekierowanie na adres z parametru url (przesłany przez

system sprzedawcy) wraz z przekazaniem kodu błędu.

W sytuacji zaistnienia błędu nastąpi przekierowanie na adres z parametru url, do którego zostanie dołączony

parametr error_code z odpowiednią wartością. Przykładowo, w przypadku przekierowania z systemu

sprzedawcy na nieznany numer kanału płatności w Dotpay, dla przekazanego również w przekierowaniu

parametru url jn.

url=http://example.com/

nastąpi przekierowanie na adres

http://example.com/?error_code=UNKNOWN_CHANNEL

Znaczenie wartości parametru error_code zostało opisane poniżej.

PAYMENT_EXPIRED - przekroczona data ważności wygenerowanego linku płatniczego lub przekazana

w parametrze expiration_date

UNKNOWN_CHANNEL - nieznany kanał

DISABLED_CHANNEL - wyłączony kanał płatności

BLOCKED_ACCOUNT - zablokowane konto

INACTIVE_SELLER - brak możliwości dokonania płatności spowodowany brakiem aktywacja konta

AMOUNT_TOO_LOW - mniejsza kwota niż minimalna określona dla sklepu

AMOUNT_TOO_HIGH - większa kwota niż maksymalna określona dla sklepu

BAD_DATA_FORMAT - przesłano błędny format danych np. błędny format parametru expiration_date

HASH_NOT_EQUAL_CHK – błędna wartość parametru chk

UNKNOWN_ERROR - wartość zwracana w innym przypadku niż powyższe

W celu aktywacji funkcjonalności należy zaznaczyć opcję „Handling error codes in URL” dostępną w panelu

administracyjnym sprzedawcy, w zakładce Ustawienia → Konfiguracja sklepu → Edycja .

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 34 / 42

IV. ŚRODOWISKO TESTOWE

W serwisie Dotpay istnieje możliwość utworzenia środowiska testowego (w pełni niezależnego od

środowiska produkcyjnego), które pozwala na wykonywanie symulacji operacji (transakcji) celem

przeprowadzenia testów sklepu integrowanego z systemem płatności.

W celu uzyskania dostępu do środowiska testowego należy wypełnić formularz rejestracji znajdujący się pod

adresem https://ssl.dotpay.pl/test_seller/test/registration/ .

Adresy środowiska testowego zostały wymienione poniżej, natomiast wszelkie działania jakie należy

wykonać w celu dokonania integracji z systemem Dotpay są analogiczne do opisanych w powyższych rozdziałach.

https://ssl.dotpay.pl/test_payment/ - adres formularza płatności

https://ssl.dotpay.pl/test_seller/ - adres logowania do panelu administracyjnego

https://ssl.dotpay.pl/test_seller/test/registration/
https://ssl.dotpay.pl/test_payment/
https://ssl.dotpay.pl/test_seller/

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 35 / 42

V. INFORMACJE DODATKOWE

Adres IP serwisu Dotpay:

195.150.9.37

Z powyżej wymienionego adresu system Dotpay przesyła powiadomienia do serwisów Sprzedawców. Aby

komunikacja była możliwa, system Sprzedawcy powinien akceptować połączenia z niniejszego adresu.

UWAGA!

W celu zapewnienia własnego bezpieczeństwa system Sprzedawcy powinien zawsze weryfikować adres IP

serwisu Dotpay, z jakiego zostało przesłane powiadomienie.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 36 / 42

VI. ZAŁĄCZNIK I (KANAŁY PŁATNOŚCI)

W poniższej tabeli znajduje się lista kanałów płatności dostępnych w systemie Dotpay. W tabeli zostały

przedstawione numery i nazwy kanałów, ich dostawcy, logotypy oraz uwagi.

Numery kanałów są wartościami jakie przyjmuje parametr channel opisany we wcześniejszych rozdziałach.

Tabela 4. (kanały płatności dostępne w serwisie Dotpay)

NUMER NAZWA DOSTAWCA KANAŁU LOGOTYP UWAGI

KARTY PŁATNICZE

71 MasterPass First Data Polska S.A.

Dostępny wyłącznie

dla kont firmowych.

246
Karty płatnicze

via Payeezy
First Data Polska S.A.

Dostępny wyłącznie

dla kont firmowych.

248 Karty płatnicze -

Dostępny wyłącznie

dla kont firmowych.

Wymagana oddzielna

umowa.

SZYBKIE TRANSFERY

(dane przelewu przekazywane są bezpośrednio do banku)

1 mTransfer mBank S.A.

2 Płacę z Inteligo Inteligo

4 Płacę z iPKO Bank PKO BP

6 Przelew24 Bank Zachodni WBK S.A.

18 Przelew z BPH Bank BPH S.A.

36 Pekao24Przelew Bank Pekao S.A.

38 Płać z ING ING Bank Śląski S.A.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 37 / 42

44
Millennium - Płatności

Internetowe
Millennium Bank S.A.

45 Płacę z Alior Bankiem Alior Bank S.A.

46 Płacę z Citi Handlowy Citi Bank Handlowy S.A.

48 R-Przelew
Raiffeisen Bank Polska

S.A.

50 Pay Way Toyota Bank Toyota Bank Polska

51 Płać z BOŚ BOŚ Bank S.A.

56
eurobank - płatność

online
Eurobank

58

Szybkie Płatności

Internetowe

z Deutsche Bank PBC

Deutsche Bank PBC S.A.

60
Płacę z T-Mobile Usługi

Bankowe

Alior Bank S.A. Oddział

T-Mobile Usługi Bankowe

63 Płacę z IKO Bank PKO BP

65 Płacę z Idea Bank Idea Bank S.A.

66 Płacę z PBS
Podkarpacki Bank

Spółdzielczy

70 Pocztowy24 Bank Pocztowy S.A.

72 Płacę z Orange mBank S.A.

73 BLIK
Polski Standard

Płatności Sp. z o.o.

74 Banki Spółdzielcze
Krajowa Izba

Rozliczeniowa S.A.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 38 / 42

75 Płacę z Plus Bank Plus Bank S.A.

76 Getin Bank PBL Getin Noble Bank S.A.

80 Noble Pay Getin Noble Bank S.A.

81 Idea Cloud Idea Bank S.A.

PRZELEWY ONLINE

(dane przelewu nie są przekazywane bezpośrednio do banku, Kupujący musi przepisać/przekopiować dane)

7 ING Klienci korporacyjni ING Bank Śląski S.A.

10
Millennium Klienci

korporacyjni
Millennium Bank S.A.

16 Credit Agricole
Credit Agricole Bank

Polska S.A.

27 BGŻ Bank BGŻ S.A.

32 BNP Paribas BNP Paribas

33 Volkswagen Bank Volkswagen Bank Polska

PŁATNOŚCI GOTÓWKOWE

(czas księgowania tym kanałem płatności może wynieść do 3 dni roboczych)

11 Przelew/Przekaz -

21 VIA - Moje Rachunki BillBird S.A.

31
Zapłać w Żabce i we

Freshmarket
Żabka Polska sp. z o.o.

35 Kantor Polski Kantor Polski S.A.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 39 / 42

82 Przelew SEPA -

Dostępny wyłącznie

dla kont firmowych.

Wymagana oddzielna

umowa.

PORTMONETKI I VOUCHERY

(aby zapłacić należy założyć i doładować konto u operatora kanału)

24 mPay mPay S.A.

52 SkyCash SkyCash Poland S.A.

RATY

55 erata - raty z dotpay Alior Bank S.A.

Dostępny dla kont

firmowych, dla

płatności w przedziale

300.00 PLN do

20 000.00 PLN.

68 mRaty mBank S.A.

Dostępny dla kont

firmowych, dla

płatności w przedziale

300.00 PLN do

20 000.00 PLN.

INNE

212 PayPal PayPal

Dostępny wyłącznie

dla waluty PLN.

PŁATNOŚCI ODROCZONE

77 FerBuy FerBuy Poland Sp. z.o.o.

Dostępny dla kont

firmowych, dla

płatności w przedziale

1.01 PLN do 1 000.00

PLN.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 40 / 42

VII. ZAŁĄCZNIK II (OPISY STATUSÓW OPERACJI)

W poniższej tabeli zostały przedstawione opisy statusów operacji tworzonych w systemie.

STATUS ZNACZENIE / OPIS

new Nowa operacja. Oznacza tylko i wyłącznie fakt wystąpienia operacji danego

typu. W tym stanie nie zawiera żadnych księgowań.

processing Operacja przetwarzana, np. dla typu payment oznacza, że Płacący wrócił na

stronę Dotpay od dostawcy kanału płatności, bądź dostawca kanału

płatności poinformował Dotpay o tym fakcie. Operacje typu payment

i payment_multimerchant_child nie posiadają księgowań w tym stanie.

Operacja typu complaint w tym stanie oznacza rozpoczęcie procedury

reklamacji.

completed Dla typów payment, payment_multimerchant_child oznacza, że Dotpay już

posiada (bądź ma pewność, że będzie posiadał) środki na swoich kontach

z tytułu dokonanej przez Klienta płatności. Dla typu release_rollback

oznacza, że zablokowane środki z tytułu rollback wróciły na konto (ID)

sklepu. Dla typów payout, refund i complaint oznacza, że środki zostały

przekazane na konto Akceptanta, do płacącego czy dostawcy kanału

płatności. Jest to stan ostateczny oznaczający, że operacja już nie zmieni

swojego statusu. Do operacji mogą pojawić się dodatkowe księgowania, ale

tylko takie, które są skutkiem np. korekty, źle naliczonej korekty.

rejected Dla typów payment, payment_multimerchant_child oznacza, że Dotpay NIE

dostał środków z tytułu płatności i ma pewność, że ich nie dostanie. Oznacza

to, że np. płacący zrezygnował z płatności, bądź nie posiada środków na

koncie u dostawcy kanału płatności na realizację tej operacji. Dla typów

payout, refund i complaint oznacza, że operacja została anulowana – środki

wróciły na konto (ID) sklepu. Jest to stan ostateczny, operacja już nie zmieni

statusu. Do operacji mogą pojawić się dodatkowe księgowania, ale tylko

takie, które są skutkiem np. korekty, źle naliczonej korekty.

processing_realiz

ation_waiting
Operacja w tym stanie oczekuje na realizację, np. dla operacji typu payout

oznacza zlecenie wypłaty (ręcznie przez Akceptanta, bądź przez mechanizm

autowypłaty). Operacja w tym stanie oczekuje na realizację przez n dni

roboczych, gdzie n wynika z podpisanej przez Akceptanta umowy.

processing_realiz

ation
Status oznacza rozpoczęcie procedury fizycznej realizacji wypłaty, dla

operacji typu payout skutkuje wykonaniem przelewu na konta Akceptanta,

a dla operacji typu refund na konto Płacącego. Gdy istnieje taka możliwość

(np. kanały płatności kartami) zamiast wykonania przelewu zwrot

wykonywany jest na danym kanale.

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 41 / 42

DZIENNIK ZMIAN

WERSJA DATA OPIS ZMIAN

1.30.6.3 2016-06-22  dodanie parametru „deladdr”

1.30.6.2 2016-06-17  poprawki typograficzne

 dodanie parametrów „bylaw”, „personal_data”

 dodanie parametrów „credit_card_number”,

„credit_card_expiration_date_year”,

„credit_card_expiration_date_month”, „credit_card_security_code”

 zmiana sposobu pozyskiwania dostępu do środowiska testowego

(dodanie odnośnika do rejestracji)

1.30.6.1 2016-06-01  poprawki typograficzne

 dodanie podrozdziału „Płatność one-click”

 dodanie parametru „expiration_date”

 dodanie wartości HASH_NOT_EQUAL_CHK dla parametru error_code

opisanego w rozdziale „Obsługa błędnych przekierowań przesyłanych

z systemu sprzedawcy”

1.29.11.1 2016-03-21  dodanie rozdziału „DODATKOWE FUNKCJONALNOŚCI”

 dodanie podrozdziału „Ochrona integralności parametrów

przekierowania (CHK)”

 przeniesienie podrozdziału „Obsługa błędnych przekierowań

przesyłanych z systemu sprzedawcy” do rozdziału „DODATKOWE

FUNKCJONALNOŚCI”

1.29.8.1 2016-02-26  dodanie parametru „channel_groups”

 dodatnie informacji o „HTTPS verify” oraz „SSL certificate verify”

w rozdziale „II. ODBIERANIE INFORMACJI PO PŁATNOŚCI

(POWIADOMIENIA URLC)”

 dodanie kanału 82 („Przelew SEPA”)

 dodanie kanału 248 („Karty płatnicze”)

 usunięcie kanału 64 („PeoPay”)

1.28.5.2 2016-01-07  dodanie parametru „blik_code”

 dodanie rozdziału „ZAŁĄCZNIK II (OPISY STATUSÓW OPERACJI)”

1.28.5.1 2015-12-31  usunięcie kanału 79 („Open Pay”)

1.27.0.1 2015-11-10  usunięcie kanału 25 („Plus Bank”)

1.25.7.1 2015-10-30  usunięcie kanału 49 („MeritumBank”)

1.25.3.1 2015-10-22  usunięcie kanału 22 („Ukash”)

 usunięcie kanału 43 („Bank Spółdzielczy we Wschowie”)

 usunięcie kanału 62 („DNB Nord”)

1.25.1.1 2015-10-19  zmiana adresu produkcyjnej strony płatności (z https://ssl.dotpay.pl na

https://ssl.dotpay.pl/t2/)

 usunięcie kanału 3 („MultiTransfer”)

https://ssl.dotpay.pl/
https://ssl.dotpay.pl/t2/

Instrukcja Techniczna Implementacji Płatności wersja 1.30.6.3

Dział Pomocy Technicznej Dotpay, ul. Wielicka 72, 30-552 Kraków, tel. +48 12 688 26 00, e-mail: tech@dotpay.pl

Strona | 42 / 42

1.24.9.1 2015-10-12  dodanie kanału 81 („Idea Cloud”)

1.23.13.3 2015-09-24  poprawki typograficzne

1.23.13.2 2015-08-20  usunięcie kanału 69 („V.me”)

1.23.13.1 2015-08-12  dodanie kanału 79 („Open Pay”)

 dodanie kanału 80 („Noble Pay”)

 usunięcie kanału 15 („iPKO”)

1.23.9.2 2015-07-30  usunięcie wartości UNKNOWN_ACCOUNT dla parametru error_code

opisanego w rozdziale „Obsługa błędnych przekierowań przesyłanych

z systemu sprzedawcy”

1.23.9.1 2015-07-20  dodanie kanału 77 („FerBuy”)

1.22.9.1 2015-06-01  dodanie kanału 74 („Banki Spółdzielcze”)

 dodanie kanału 75 („Płacę z Plus Bank”)

 dodanie kanału 76 („Getin Bank PBL”)

 usunięcie kanału 17 („Płacę z iPKONET”)

 usunięcie kanału 57 („Getin Bank”)

 dodanie parametrów „operation_withdrawal_amount”,

„operation_commission_amount”, „channel_country”, „geoip_country”

w notyfikacjach URLC

1.20.9.2 2015-02-09  dodanie kanału 73 („BLIK”)

1.20.9.1 2015-01-14  usunięcie kanału 245 („MasterCard Mobile”)

 dodanie rozdziału „DZIENNIK ZMIAN”

1.19.15.2 2014-12-12  dodanie kanału 72 („Płacę z Orange”)

1.19.15.1 2014-12-08  dodanie kanału 71 („MasterPass”)

1.18.5.4 2014-11-19  dodanie kanału 69 („V.me”)

1.18.5.3 2014-11-04  usunięcie kanałów 14 („KB24”) oraz 61 („Bank Pocztowy”)

1.18.5.2 2014-10-28  dodanie kanałów 66 („Płacę z PBS „) oraz 70 („Pocztowy24”)

 zmiana nazwy kanału 17 (z „Płać z Nordea” na „Płacę z IPKOnet”)

 dodanie adresu https://ssl.dotpay.pl/test_seller/ do rozdziału

„ŚRODOWISKO TESTOWE”

https://ssl.dotpay.pl/test_seller/

