

Archivio Sp. z o.o.

**Schema XSD opisująca typy
dokumentów obsługiwane w
Systemie
Invo24**

Wersja 1.0

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- edited with XMLSpy v2007 (http://www.altova.com) by Paweł Bartuzi
(Krajowa Izba Rozliczeniowa S.A.) -->
<xsschema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified" attributeFormDefault="unqualified">
 <xssimpleType name="NipValueType">
 <xssrestriction base="xs:string">
 <xspattern value="[\s| ]{1,14}" />
 </xssrestriction>
 </xssimpleType>
 <xsccomplexType name="NipType">
 <xssimpleContent>
 <xsextension base="NipValueType">
 <xssattribute name="type">
 <xssimpleType>
 <xssrestriction
base="xs:token">
 <xsenumeration
value="PL"/>
 <xsenumeration
value="Europe"/>
 <xsenumeration
value="Other"/>
 </xssrestriction>
 </xssimpleType>
 </xssattribute>
 </xsextension>
 </xssimpleContent>
 </xsccomplexType>
 <xssimpleType name="EmailType">
 <xssrestriction base="xs:string">
 <xspattern value="([a-zA-Z0-9]+\w+([-_.]\w+)*@[a-zA-Z0-9]+\w+([-_.]\w+)*\.\w+([-_.]\w+)*[;,]?)*" />
 </xssrestriction>
 </xssimpleType>
 <xselement name="Document" type="DocumentType">
 <xssannotation>
 <xsddocumentation>Załączenia przy budowie schemy i
skojarzonego z nią XSLT:
1. dopuszczane typy dokumentów definiuje się jako complexType bazujące
na abstrakcyjnym complexType documentType.
2. definiowane typy dokumentów mogą dziedziczyć po documentType poprzez
extension lub restriction, ale zdecydowanie lepiej użycia teraz
extension.</xsddocumentation>
 </xssannotation>
 </xselement>
 <xsccomplexType name="DocumentType" abstract="true">
 <xssannotation>
 <xsddocumentation>Typ abstrakcyjny, stanowiący
podstawę dla wszystkich innych typów dokumentów. Zawiera pola wspólnie
dla wszystkich typów dokumentów.</xsddocumentation>
 </xssannotation>
 <xsssequence>
 <xselement name="Description" type="xs:string"
minOccurs="0">
 <xssannotation>
 <xsddocumentation
source="displayName" xml:lang="pl">Opis dokumentu</xsddocumentation>

```

```

 <xs:documentation
source="displayName" xml:lang="en">Description of
document</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="LastModified" type="xs:dateTime"
minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Data ostatniej
modyfikacji</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Last modified</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="FileName" type="xs:anyURI"
minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Nazwa</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Name</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="FileSize" type="xs:integer"
minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Rozmiar (w bajtach)</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Size (in byte)</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="InvoiceType">
 <xs:annotation>
 <xs:documentation source="displayName"
xml:lang="pl">Faktura</xs:documentation>
 <xs:documentation source="displayName"
xml:lang="en">Invoice</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="DocumentType">
 <xs:sequence>
 <xs:element name="InvNumber"
type="xs:string">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Numer faktury</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Invoice number</xs:documentation>
 </xs:annotation>
 </xs:element>

```

```

 <xs:element name="InvRecipient"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Odbiorca faktury</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Invoice recipient</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="NettoAmount"
minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Kwota netto</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Net amount</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction
base="xs:decimal">
 <xs:fractionDigits value="2"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="BruttoAmount"
minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Kwota brutto</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Gross amount</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction
base="xs:decimal">
 <xs:fractionDigits value="2"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Currency"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Waluta</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Currency</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NIP"
type="NipType">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">NIP</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">NIP</xs:documentation>

```

```

 <xs:documentation>
source="helpText" xml:lang="pl">Dla pola NIP aplikacja obs, uguje atrybut
type o nastpujcych wartotciach: PL, Europe, Other</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="Email"
type="EmailType">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">E-mail</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">E-mail</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="OrderNumber"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Numer zamwienia</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Order number</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="RecipientNumber"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Numer odbiorcy</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Recipient's number</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddDescription"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Dodatkowy opis</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Additional
description</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="InvoiceKind"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Rodzaj faktury</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Invoice kind</xs:documentation>
 <xs:documentation>
source="helpText" xml:lang="pl">Duplikaty, korekty, proformy,
zaliczki</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="TypeInvoice"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Typ faktury</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Invoice type</xs:documentation>

```

```

 <xs:documentation>
source="helpText" xml:lang="pl">Faktura sprzedawan lub
zakupowa</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="TypePayment"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Rodzaj pŁ, atnoŁ>ci</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Payment type</xs:documentation>
 <xs:documentation>
source="helpText" xml:lang="pl">Faktura sprzedawan lub
zakupowa</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NameIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Nazwa wystawcy</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="CityIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Miasto wystawcy</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="PostCodeIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Kod pocztowy wystawcy</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="StreetIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Ulica wystawcy</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NumStreetIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Numer wystawcy</xs:documentation>

```

```

 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="DateIssueInvoice"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Data wystawienia</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="DateSales"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Data sprzedaży</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element
name="DateIntroduceInvoice" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Data wprowadzenia
faktury</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="RecipientCountry"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Kraj odbiorcy</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element
name="PlaceRegistrationInvoices" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Miejsce rejestracji
faktury</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element
name="PlaceOriginalArchive" type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Miejsce przechowywania
oryginału</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>

```

```

 <xs:element name="NumCorrInv"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Numer faktury korygujÄ...
cej</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NumCorrInvInitial"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Numer faktury do ktÄłrej wystawiona jest
korekta</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="InvoiceValue"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">WartoĹ› faktury</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="ValueWords"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">WartoĹ› faktury
sĹ,ownie</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="PayDeadline"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Termin pĹ,atnoĹ>ci</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NIPIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">NIP Wystawcy</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NameMerch"
type="xs:string" minOccurs="0">
 <xs:annotation>

```

```

 <xs:documentation
source="displayName" xml:lang="pl">Nazwa towaru</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="NumAccountIssuer"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Nr rachunku wystawcy</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="PayAccount"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Zaliczka</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Deposit"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Kaucja</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Netto23"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto 23</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Vat23"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT 23</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Netto8"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto 8</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>

```

```

 <xs:element name="Vat8"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT 8</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Netto5"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto 5</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Vat5"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT 5</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Netto7"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto 7</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Vat7"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT 7</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Netto3"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto 3</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="Vat3"
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT 3</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>

```

```

 </xs:annotation>
 </xs:element>
 <xs:element name="Netto0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto 0</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="Vat0">
 <xs:annotation>
 <xs:documentation
type="xs:decimal" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT 0</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NettoZW">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Netto ZW</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="VatZW">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">VAT ZW</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="IdDocument">
 <xs:annotation>
 <xs:documentation
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Identyfikator
dokumentu</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="IdPayment">
 <xs:annotation>
 <xs:documentation
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Identyfikator
pl, atnoÍ>ci</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddFiled1">
 <xs:annotation>

```

```

 <xs:documentation>
source="displayName" xml:lang="pl">Pole zapasowe 1</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddFiled2">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Pole zapasowe 2</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddFiled3">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Pole zapasowe 3</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddFiled4">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Pole zapasowe 4</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddFiled5">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Pole zapasowe 5</xs:documentation>
 <xs:appinfo>
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="DeliveryDocType">
 <xs:annotation>
 <xs:documentation source="displayName"
xml:lang="pl">Dokument dostawy</xs:documentation>
 <xs:documentation source="displayName"
xml:lang="en">Delivery document</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="DocumentType">
 <xs:sequence>
 <xs:element name="DeliveryNumber">
 <xs:annotation>
type="xs:string" minOccurs="0">

```

```

 <xs:documentation>
source="displayName" xml:lang="pl">Numer dokumentu
dostawy</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Delivery document
number</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="InvoiceNumber"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Numer faktury</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Invoice number</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="InvRecipient"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">Odbiorca faktury</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">Invoice recipient</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="NIP"
type="NipType">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">NIP</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">NIP</xs:documentation>
 <xs:documentation>
source="helpText" xml:lang="pl">Dla pola NIP aplikacja obs³¹uguje atrybut
type o nastÄ™pujÄ...cych warto¶ciach: PL, Europe, Other</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="Email"
type="EmailType">
 <xs:annotation>
 <xs:documentation>
source="displayName" xml:lang="pl">E-mail</xs:documentation>
 <xs:documentation>
source="displayName" xml:lang="en">E-mail</xs:documentation>
 </xs:annotation>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="eDocumentType">
 <xs:annotation>
 <xs:documentation source="displayName"
xml:lang="pl">eDokument</xs:documentation>
 <xs:documentation source="displayName"
xml:lang="en">eDocument</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="DocumentType">
 <xs:sequence>

```

```

 <xs:element name="InvNumber"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Numer faktury</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Invoice number</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="InvRecipient"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Odbiorca faktury</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Invoice recipient</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="NettoAmount"
minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Kwota netto</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Net amount</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction
base="xs:decimal">
 <xs:fractionDigits value="2"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="KindDocument"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Rodzaj dokumentu</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Document kind</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="NumDocument"
type="xs:string">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Numer dokumentu</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Document number</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="NIPRecipient"
type="xs:string">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">NIP odbiorcy</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Recipient NIP</xs:documentation>
 </xs:annotation>
 </xs:element>

```

```

 <xs:element name="Email"
type="EmailType">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">E-mail</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">E-mail</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="AddDescription"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Dodatkowy opis</xs:documentation>
 <xs:documentation
source="displayName" xml:lang="en">Additional
description</xs:documentation>
 </xs:annotation>
 </xs:element>
 <xs:element name="ArchiPeriod"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Okres archiwizacji</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="DateIssue"
type="xs:date" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Data wystawienia</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="NameRecipient"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Nazwa odbiorca</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="TypeCorrespondence"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Typ korespondencji</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
 <xs:element name="IdDocument"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Identyfikator
dokumentu</xs:documentation>

```

```

 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="AddFiled1"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Pole zapasowe 1</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="AddFiled2"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Pole zapasowe 2</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="AddFiled3"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Pole zapasowe 3</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="AddFiled4"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Pole zapasowe 4</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:element name="AddFiled5"
type="xs:string" minOccurs="0">
 <xs:annotation>
 <xs:documentation
source="displayName" xml:lang="pl">Pole zapasowe 5</xs:documentation>
 <xs:appinfo
source="hidden">true</xs:appinfo>
 </xs:annotation>
 </xs:element>
<xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="Subject" type="xs:string">
 <xs:annotation>
 <xs:documentation source="displayName"
xml:lang="pl">Temat dokumentu</xs:documentation>
 <xs:documentation source="displayName"
xml:lang="en">Subject of document</xs:documentation>
 </xs:annotation>
</xs:element>

```

</xs:schema>