
Gateway Documentation - Term Deposit Address Maintenance Service

Oracle FLEXCUBE Universal Banking

Release FCUBS_12.0.3.0.0

[April]	[2014]

1. BACKGROUND ... 1
2. FCUBSTDAddrService ... 2
 2.1.	ModifyTDAddress ... 2
 2.1.1. TD-Addr-Modify-Req-MSG.xsd .. 2

 2.1.2. TD-Addr-Modify-Res-PK-MSG.xsd .. 15

Table Of Contents_______________________

1.BACKGROUND

Integration of different applications and solutions is a key area in today’s systems. A variety of specialized applications

deployed on disparate platforms and using different infrastructure need to be able to communicate and integrate

seamlessly with FLEXCUBE UBS in order to exchange data.The FLEXCUBE UBS Integration Gateway (referred to as

Gateway) will cater to these integration needs.

The integration needs supported by the Gateway can be broadly categorized from the perspective of the Gateway as

follows:

1. Inbound application integration – used when any external system needs to add, modify or query information

within FLEXCUBE UBS

2. Outbound application integration– used when any external system needs to be notified of the various events that

occur within FLEXCUBE UBS

The following sections provide detailed XSD documentation of all operations available in FCUBSTDAddrService of

Core-Module

1

2.FCUBSTDAddrService

	Term Deposit Address Maintenance ServiceTerm Deposit Address Maintenance Service

2.1.ModifyTDAddress

	Modification of Term Deposit

2.1.1.TD-Addr-Modify-Req-MSG.xsd

 FCUBS_HEADER

 SOURCE

 UBSCOMP

 MSGID

 CORRELID

 USERID

 BRANCH

 MODULEID

 SERVICE

 OPERATION

 SOURCE_OPERATION

 SOURCE_USERID

 DESTINATION

 MULTITRIPID

 FUNCTIONID

 ACTION

 MSGSTAT

 PASSWORD

 ADDL

 PARAM

 NAME

 VALUE

 FCUBS_BODY

 TDAddress

 XREF

 CUSTACNO

 BRN

 CUSTACCADDRESS

 MEDIA

 LOC

 LANG

 NAME

 DEFAULTADDR

 COUNTRY

 ADDRLN1

 ADDRLN2

2

#TD-Addr-Modify-Req-MSG.xmlFCUBS_HEADER
#TD-Addr-Modify-Req-MSG.xmlSOURCE
#TD-Addr-Modify-Req-MSG.xmlUBSCOMP
#TD-Addr-Modify-Req-MSG.xmlMSGID
#TD-Addr-Modify-Req-MSG.xmlCORRELID
#TD-Addr-Modify-Req-MSG.xmlUSERID
#TD-Addr-Modify-Req-MSG.xmlBRANCH
#TD-Addr-Modify-Req-MSG.xmlMODULEID
#TD-Addr-Modify-Req-MSG.xmlSERVICE
#TD-Addr-Modify-Req-MSG.xmlOPERATION
#TD-Addr-Modify-Req-MSG.xmlSOURCE_OPERATION
#TD-Addr-Modify-Req-MSG.xmlSOURCE_USERID
#TD-Addr-Modify-Req-MSG.xmlDESTINATION
#TD-Addr-Modify-Req-MSG.xmlMULTITRIPID
#TD-Addr-Modify-Req-MSG.xmlFUNCTIONID
#TD-Addr-Modify-Req-MSG.xmlACTION
#TD-Addr-Modify-Req-MSG.xmlMSGSTAT
#TD-Addr-Modify-Req-MSG.xmlPASSWORD
#TD-Addr-Modify-Req-MSG.xmlADDL
#TD-Addr-Modify-Req-MSG.xmlPARAM
#TD-Addr-Modify-Req-MSG.xmlNAME
#TD-Addr-Modify-Req-MSG.xmlVALUE
#TD-Addr-Modify-Req-MSG.xmlFCUBS_BODY
#TD-Addr-Modify-Req-MSG.xmlTDAddress
#TD-Addr-Modify-Req-MSG.xmlXREF
#TD-Addr-Modify-Req-MSG.xmlCUSTACNO
#TD-Addr-Modify-Req-MSG.xmlBRN
#TD-Addr-Modify-Req-MSG.xmlCUSTACCADDRESS
#TD-Addr-Modify-Req-MSG.xmlMEDIA
#TD-Addr-Modify-Req-MSG.xmlLOC
#TD-Addr-Modify-Req-MSG.xmlLANG
#TD-Addr-Modify-Req-MSG.xmlNAME
#TD-Addr-Modify-Req-MSG.xmlDEFAULTADDR
#TD-Addr-Modify-Req-MSG.xmlCOUNTRY
#TD-Addr-Modify-Req-MSG.xmlADDRLN1
#TD-Addr-Modify-Req-MSG.xmlADDRLN2

 ADDRLN3

 ADDRLN4

 TESTKEYWORD

 DELIVERYBY

 SENDBYEMAIL

 ADDHOLDMAIL

 ANSWERBACK

 MSGADRESS

 MODULE

 MSGTYPE

 COPIES

 FORMAT

 PRADD

FCUBS_HEADER

 TOP

SOURCE

 TOP

UBSCOMP

 TOP

MSGID

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description
Restrictions Restrictions Description

pattern [a-zA-Z_0-9]*

Attribute Description
Name UBSCOMP
Datatype String
Description
Restrictions Restrictions Description

enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

3

#TD-Addr-Modify-Req-MSG.xmlADDRLN3
#TD-Addr-Modify-Req-MSG.xmlADDRLN4
#TD-Addr-Modify-Req-MSG.xmlTESTKEYWORD
#TD-Addr-Modify-Req-MSG.xmlDELIVERYBY
#TD-Addr-Modify-Req-MSG.xmlSENDBYEMAIL
#TD-Addr-Modify-Req-MSG.xmlADDHOLDMAIL
#TD-Addr-Modify-Req-MSG.xmlANSWERBACK
#TD-Addr-Modify-Req-MSG.xmlMSGADRESS
#TD-Addr-Modify-Req-MSG.xmlMODULE
#TD-Addr-Modify-Req-MSG.xmlMSGTYPE
#TD-Addr-Modify-Req-MSG.xmlCOPIES
#TD-Addr-Modify-Req-MSG.xmlFORMAT
#TD-Addr-Modify-Req-MSG.xmlPRADD
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

CORRELID

 TOP

USERID

 TOP

BRANCH

 TOP

MODULEID

 TOP

SERVICE

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name CORRELID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name USERID
Datatype String
Description
Restrictions Restrictions Description

maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description
Restrictions Restrictions Description

length 3
pattern [a-zA-Z_0-9]{3}

Attribute Description
Name MODULEID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name SERVICE

4

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

OPERATION

 TOP

SOURCE_OPERATION

 TOP

SOURCE_USERID

 TOP

DESTINATION

Datatype String
Description
Attributes Attribute Description

nillable true

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name OPERATION
Datatype String
Description
Attributes Attribute Description

nillable true

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name SOURCE_USERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name DESTINATION
Datatype String
Description
Attributes Attribute Description

minOccurs 0

5

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

MULTITRIPID

 TOP

FUNCTIONID

 TOP

ACTION

 TOP

MSGSTAT

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name MULTITRIPID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name FUNCTIONID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 8
pattern [A-Z_0-9]*

Attribute Description
Name ACTION
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name MSGSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

6

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

PASSWORD

 TOP

ADDL

 TOP

PARAM

 TOP

NAME

 TOP

VALUE

 TOP

Attribute Description
Name PASSWORD
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 128
pattern [a-zA-Z_0-9=+/]*

Attribute Description
Name ADDL
Datatype
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description

Attribute Description
Name VALUE
Datatype String
Description

7

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

FCUBS_BODY

 TOP

TDAddress

 TOP

XREF

 TOP

CUSTACNO

 TOP

BRN

Attribute Description
Name FCUBS_BODY
Datatype
Description This XSD gives the message format for defining a Term Deposit address that

needs to be modified

Attribute Description
Name TDAddress
Datatype
Description Indicates Term Deposits Address details

Attribute Description
Name XREF
Datatype String
Description Indicates the Reference Number of the External System.

Note: This field is mandatory only in case where FCCREF is not available.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20

Attribute Description
Name CUSTACNO
Datatype String
Description This specifies the Customer Account number.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20
pattern [a-zA-Z0-9]*

Attribute Description
Name BRN
Datatype String
Description Indicates the Branch
Attributes Attribute Description

minOccurs 0

8

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

CUSTACCADDRESS

 TOP

MEDIA

 TOP

LOC

 TOP

LANG

 TOP

NAME

Restrictions Restrictions Description
length 3
pattern [a-zA-Z_0-9]{3}

Attribute Description
Name CUSTACCADDRESS
Datatype
Description Indicates the Customer Account Address details

Attribute Description
Name MEDIA
Datatype String
Description Indicates the media.
Restrictions Restrictions Description

maxLength 15
minLength 1

Attribute Description
Name LOC
Datatype String
Description Indicates the location.
Restrictions Restrictions Description

maxLength 15

Attribute Description
Name LANG
Datatype String
Description Indicates the language of the Customer.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
length 3
pattern [A-Z]{3}

Attribute Description
Name NAME
Datatype String
Description

9

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

DEFAULTADDR

 TOP

COUNTRY

 TOP

ADDRLN1

 TOP

ADDRLN2

Attribute Description
Name DEFAULTADDR
Datatype String
Description Indicates the Default Address preference

Y for Yes;N for No
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name COUNTRY
Datatype String
Description Indicates the Country to which the Customer belongs to.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3
pattern [A-Z]*

Attribute Description
Name ADDRLN1
Datatype String
Description Indicates the first line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name ADDRLN2
Datatype String
Description Indicates the second line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

10

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

ADDRLN3

 TOP

ADDRLN4

 TOP

TESTKEYWORD

 TOP

DELIVERYBY

 TOP

Attribute Description
Name ADDRLN3
Datatype String
Description Indicates the third line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name ADDRLN4
Datatype String
Description Indicates the fourth line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name TESTKEYWORD
Datatype String
Description Indicates the test word allotted to the customer. This field is applicable only if

the message is transmitted through Telex
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 10

Attribute Description
Name DELIVERYBY
Datatype String
Description Indicates the mode of delivery.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20

11

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

SENDBYEMAIL

 TOP

ADDHOLDMAIL

 TOP

ANSWERBACK

 TOP

MSGADRESS

 TOP

Attribute Description
Name SENDBYEMAIL
Datatype String
Description Indicates if the advice needs to be sent by email. If the option is checked the

email address can be captured in the first address line
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name ADDHOLDMAIL
Datatype String
Description If this option is checked, then all the mail advice generated for this customer

and location would have the hold mail text displayed on top of the message.
As a consequence, these mail advices would not be dispatched to the
customer unless required.

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name ANSWERBACK
Datatype String
Description Indicates the answer back code for the customer. This field is applicable only

if the message is transmitted through Telex
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20

Attribute Description
Name MSGADRESS
Datatype
Description Indicates the address for the message to be sent
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

12

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

MODULE

 TOP

MSGTYPE

 TOP

COPIES

 TOP

FORMAT

 TOP

PRADD

Attribute Description
Name MODULE
Datatype String
Description Indicates The Module
Restrictions Restrictions Description

maxLength 2
minLength 1

Attribute Description
Name MSGTYPE
Datatype String
Description Indicates the Message type.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name COPIES
Datatype Number
Description Indicates the Number of copies.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
fractionDigits 0
totalDigits 2

Attribute Description
Name FORMAT
Datatype String
Description Indicates the Message format type.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description

13

#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd
#TD-Addr-Modify-Req-MSG.xsd

 TOP

Name PRADD
Datatype String
Description Indicates the Primary Address.

Y for Yes;N for No
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

14

#TD-Addr-Modify-Req-MSG.xsd

2.1.2.TD-Addr-Modify-Res-PK-MSG.xsd

 FCUBS_HEADER

 SOURCE

 UBSCOMP

 MSGID

 CORRELID

 USERID

 BRANCH

 MODULEID

 SERVICE

 OPERATION

 SOURCE_OPERATION

 SOURCE_USERID

 DESTINATION

 MULTITRIPID

 FUNCTIONID

 ACTION

 MSGSTAT

 PASSWORD

 ADDL

 PARAM

 NAME

 VALUE

 FCUBS_BODY

 CHOICE

 TDAddress

 XREF

 CUSTACNO

 BRN

 CUSTACCADDRESS

 MEDIA

 LOC

 LANG

 NAME

 DEFAULTADDR

 COUNTRY

 ADDRLN1

 ADDRLN2

 ADDRLN3

 ADDRLN4

 TESTKEYWORD

 DELIVERYBY

 SENDBYEMAIL

15

#TD-Addr-Modify-Res-PK-MSG.xmlFCUBS_HEADER
#TD-Addr-Modify-Res-PK-MSG.xmlSOURCE
#TD-Addr-Modify-Res-PK-MSG.xmlUBSCOMP
#TD-Addr-Modify-Res-PK-MSG.xmlMSGID
#TD-Addr-Modify-Res-PK-MSG.xmlCORRELID
#TD-Addr-Modify-Res-PK-MSG.xmlUSERID
#TD-Addr-Modify-Res-PK-MSG.xmlBRANCH
#TD-Addr-Modify-Res-PK-MSG.xmlMODULEID
#TD-Addr-Modify-Res-PK-MSG.xmlSERVICE
#TD-Addr-Modify-Res-PK-MSG.xmlOPERATION
#TD-Addr-Modify-Res-PK-MSG.xmlSOURCE_OPERATION
#TD-Addr-Modify-Res-PK-MSG.xmlSOURCE_USERID
#TD-Addr-Modify-Res-PK-MSG.xmlDESTINATION
#TD-Addr-Modify-Res-PK-MSG.xmlMULTITRIPID
#TD-Addr-Modify-Res-PK-MSG.xmlFUNCTIONID
#TD-Addr-Modify-Res-PK-MSG.xmlACTION
#TD-Addr-Modify-Res-PK-MSG.xmlMSGSTAT
#TD-Addr-Modify-Res-PK-MSG.xmlPASSWORD
#TD-Addr-Modify-Res-PK-MSG.xmlADDL
#TD-Addr-Modify-Res-PK-MSG.xmlPARAM
#TD-Addr-Modify-Res-PK-MSG.xmlNAME
#TD-Addr-Modify-Res-PK-MSG.xmlVALUE
#TD-Addr-Modify-Res-PK-MSG.xmlFCUBS_BODY
#TD-Addr-Modify-Res-PK-MSG.xmlCHOICE
#TD-Addr-Modify-Res-PK-MSG.xmlTDAddress
#TD-Addr-Modify-Res-PK-MSG.xmlXREF
#TD-Addr-Modify-Res-PK-MSG.xmlCUSTACNO
#TD-Addr-Modify-Res-PK-MSG.xmlBRN
#TD-Addr-Modify-Res-PK-MSG.xmlCUSTACCADDRESS
#TD-Addr-Modify-Res-PK-MSG.xmlMEDIA
#TD-Addr-Modify-Res-PK-MSG.xmlLOC
#TD-Addr-Modify-Res-PK-MSG.xmlLANG
#TD-Addr-Modify-Res-PK-MSG.xmlNAME
#TD-Addr-Modify-Res-PK-MSG.xmlDEFAULTADDR
#TD-Addr-Modify-Res-PK-MSG.xmlCOUNTRY
#TD-Addr-Modify-Res-PK-MSG.xmlADDRLN1
#TD-Addr-Modify-Res-PK-MSG.xmlADDRLN2
#TD-Addr-Modify-Res-PK-MSG.xmlADDRLN3
#TD-Addr-Modify-Res-PK-MSG.xmlADDRLN4
#TD-Addr-Modify-Res-PK-MSG.xmlTESTKEYWORD
#TD-Addr-Modify-Res-PK-MSG.xmlDELIVERYBY
#TD-Addr-Modify-Res-PK-MSG.xmlSENDBYEMAIL

 ADDHOLDMAIL

 ANSWERBACK

 MSGADRESS

 MODULE

 MSGTYPE

 COPIES

 FORMAT

 PRADD

 TDAddress-PK

 XREF

 CUSTACNO

 BRN

 MEDIA

 LOC

 FCUBS_ERROR_RESP

 ERROR

 ECODE

 EDESC

 FCUBS_WARNING_RESP

 WARNING

 WCODE

 WDESC

FCUBS_HEADER

 TOP

SOURCE

 TOP

UBSCOMP

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description
Restrictions Restrictions Description

pattern [a-zA-Z_0-9]*

Attribute Description
Name UBSCOMP
Datatype String
Description
Restrictions Restrictions Description

enumeration FCUBS,FCIS

16

#TD-Addr-Modify-Res-PK-MSG.xmlADDHOLDMAIL
#TD-Addr-Modify-Res-PK-MSG.xmlANSWERBACK
#TD-Addr-Modify-Res-PK-MSG.xmlMSGADRESS
#TD-Addr-Modify-Res-PK-MSG.xmlMODULE
#TD-Addr-Modify-Res-PK-MSG.xmlMSGTYPE
#TD-Addr-Modify-Res-PK-MSG.xmlCOPIES
#TD-Addr-Modify-Res-PK-MSG.xmlFORMAT
#TD-Addr-Modify-Res-PK-MSG.xmlPRADD
#TD-Addr-Modify-Res-PK-MSG.xmlTDAddress-PK
#TD-Addr-Modify-Res-PK-MSG.xmlXREF
#TD-Addr-Modify-Res-PK-MSG.xmlCUSTACNO
#TD-Addr-Modify-Res-PK-MSG.xmlBRN
#TD-Addr-Modify-Res-PK-MSG.xmlMEDIA
#TD-Addr-Modify-Res-PK-MSG.xmlLOC
#TD-Addr-Modify-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#TD-Addr-Modify-Res-PK-MSG.xmlERROR
#TD-Addr-Modify-Res-PK-MSG.xmlECODE
#TD-Addr-Modify-Res-PK-MSG.xmlEDESC
#TD-Addr-Modify-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#TD-Addr-Modify-Res-PK-MSG.xmlWARNING
#TD-Addr-Modify-Res-PK-MSG.xmlWCODE
#TD-Addr-Modify-Res-PK-MSG.xmlWDESC
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

MSGID

 TOP

CORRELID

 TOP

USERID

 TOP

BRANCH

 TOP

MODULEID

Attribute Description
Name MSGID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name CORRELID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name USERID
Datatype String
Description
Restrictions Restrictions Description

maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description
Restrictions Restrictions Description

length 3
pattern [a-zA-Z_0-9]{3}

Attribute Description
Name MODULEID

17

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

SERVICE

 TOP

OPERATION

 TOP

SOURCE_OPERATION

 TOP

SOURCE_USERID

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name SERVICE
Datatype String
Description
Attributes Attribute Description

nillable true

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name OPERATION
Datatype String
Description
Attributes Attribute Description

nillable true

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name SOURCE_USERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

18

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

DESTINATION

 TOP

MULTITRIPID

 TOP

FUNCTIONID

 TOP

ACTION

 TOP

Attribute Description
Name DESTINATION
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name MULTITRIPID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

Attribute Description
Name FUNCTIONID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 8
pattern [A-Z_0-9]*

Attribute Description
Name ACTION
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
pattern [a-zA-Z_0-9]*

19

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

MSGSTAT

 TOP

PASSWORD

 TOP

ADDL

 TOP

PARAM

 TOP

NAME

Attribute Description
Name MSGSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name PASSWORD
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 128
pattern [a-zA-Z_0-9=+/]*

Attribute Description
Name ADDL
Datatype
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description

20

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

VALUE

 TOP

FCUBS_BODY

 TOP

CHOICE

 TOP

TDAddress

 TOP

XREF

 TOP

CUSTACNO

Attribute Description
Name VALUE
Datatype String
Description

Attribute Description
Name FCUBS_BODY
Datatype
Description This XSD gives the message format for providing primary information of the

Term Deposit address details that are successfully modified in FLEXCUBE
UBS

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name TDAddress
Datatype
Description Indicates Term Deposits Customer Address details

Attribute Description
Name XREF
Datatype String
Description Indicates the Reference Number of the External System.

Note: This field is mandatory only in case where FCCREF is not available.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20

Attribute Description
Name CUSTACNO
Datatype String

21

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

BRN

 TOP

CUSTACCADDRESS

 TOP

MEDIA

 TOP

LOC

 TOP

LANG

Description This specifies the Customer Account number.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20
pattern [a-zA-Z0-9]*

Attribute Description
Name BRN
Datatype String
Description Indicates the Branch
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
length 3
pattern [a-zA-Z_0-9]{3}

Attribute Description
Name CUSTACCADDRESS
Datatype
Description Indicates the Customer Account Address details

Attribute Description
Name MEDIA
Datatype String
Description Indicates the media.
Restrictions Restrictions Description

maxLength 15
minLength 1

Attribute Description
Name LOC
Datatype String
Description Indicates the location.
Restrictions Restrictions Description

maxLength 15

22

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

NAME

 TOP

DEFAULTADDR

 TOP

COUNTRY

 TOP

ADDRLN1

Attribute Description
Name LANG
Datatype String
Description Indicates the language of the Customer.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
length 3
pattern [A-Z]{3}

Attribute Description
Name NAME
Datatype String
Description

Attribute Description
Name DEFAULTADDR
Datatype String
Description Indicates the Default Address preference

Y for Yes;N for No
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name COUNTRY
Datatype String
Description Indicates the Country to which the Customer belongs to.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3
pattern [A-Z]*

Attribute Description
Name ADDRLN1
Datatype String
Description Indicates the first line of the address

23

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

ADDRLN2

 TOP

ADDRLN3

 TOP

ADDRLN4

 TOP

TESTKEYWORD

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name ADDRLN2
Datatype String
Description Indicates the second line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name ADDRLN3
Datatype String
Description Indicates the third line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name ADDRLN4
Datatype String
Description Indicates the fourth line of the address
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 35

Attribute Description
Name TESTKEYWORD
Datatype String
Description Indicates the test word allotted to the customer. This field is applicable only if

the message is transmitted through Telex
Attributes Attribute Description

minOccurs 0

24

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

DELIVERYBY

 TOP

SENDBYEMAIL

 TOP

ADDHOLDMAIL

 TOP

ANSWERBACK

Restrictions Restrictions Description
maxLength 10

Attribute Description
Name DELIVERYBY
Datatype String
Description Indicates the mode of delivery.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20

Attribute Description
Name SENDBYEMAIL
Datatype String
Description Indicates if the advice needs to be sent by email. If the option is checked the

email address can be captured in the first address line
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name ADDHOLDMAIL
Datatype String
Description If this option is checked, then all the mail advice generated for this customer

and location would have the hold mail text displayed on top of the message.
As a consequence, these mail advices would not be dispatched to the
customer unless required.

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name ANSWERBACK
Datatype String
Description Indicates the answer back code for the customer. This field is applicable only

if the message is transmitted through Telex
Attributes Attribute Description

minOccurs 0

25

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

MSGADRESS

 TOP

MODULE

 TOP

MSGTYPE

 TOP

COPIES

 TOP

Restrictions Restrictions Description
maxLength 20

Attribute Description
Name MSGADRESS
Datatype
Description Indicates the address for the message to be sent
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name MODULE
Datatype String
Description Indicates The Module
Restrictions Restrictions Description

maxLength 2
minLength 1

Attribute Description
Name MSGTYPE
Datatype String
Description Indicates the Message type.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name COPIES
Datatype Number
Description Indicates the Number of copies.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
fractionDigits 0
totalDigits 2

26

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

FORMAT

 TOP

PRADD

 TOP

TDAddress-PK

 TOP

XREF

 TOP

CUSTACNO

Attribute Description
Name FORMAT
Datatype String
Description Indicates the Message format type.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name PRADD
Datatype String
Description Indicates the Primary Address.

Y for Yes;N for No
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration Y,N

Attribute Description
Name TDAddress-PK
Datatype
Description Indicates Term Deposits Customer Address-PK details

Attribute Description
Name XREF
Datatype String
Description Indicates the Reference Number of the External System.

Note: This field is mandatory only in case where FCCREF is not available.
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 20

Attribute Description
Name CUSTACNO
Datatype String
Description This specifies the Customer Account number.

27

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

BRN

 TOP

MEDIA

 TOP

LOC

 TOP

FCUBS_ERROR_RESP

 TOP

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 20
pattern [a-zA-Z0-9]*

Attribute Description
Name BRN
Datatype String
Description Indicates the Branch
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
length 3
pattern [a-zA-Z_0-9]{3}

Attribute Description
Name MEDIA
Datatype String
Description Indicates the media.
Restrictions Restrictions Description

maxLength 15
minLength 1

Attribute Description
Name LOC
Datatype String
Description Indicates the location.
Restrictions Restrictions Description

maxLength 15

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

minOccurs 0

28

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

ERROR

 TOP

ECODE

 TOP

EDESC

 TOP

FCUBS_WARNING_RESP

 TOP

WARNING

 TOP

WCODE

Attribute Description
Name ERROR
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description

Attribute Description
Name EDESC
Datatype String
Description

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name WARNING
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description

29

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

 TOP

WDESC

 TOP

Attribute Description
Name WDESC
Datatype String
Description

30

#TD-Addr-Modify-Res-PK-MSG.xsd
#TD-Addr-Modify-Res-PK-MSG.xsd

Account Service

[April]	[2014]

Oracle Financial Services software Limited

Oracle Park

Off Western Express Highway

Goregaon (East)

Mumbai, Maharashtra 400 063

India

Worldwide Inquiries:

Phone: +91 22 6718 3000

Fax:+91 22 6718 3001

www.oracle.com/financialservices/

Copyright © [2007], [2013], Oracle and/or its affiliates. All rights reserved.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their

respective owners.

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs

installed on the hardware, and/or documentation, delivered to U.S. Government end users are commercial computer

software pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As

such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system,

integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and

license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not

developed or intended for use in any inherently dangerous applications, including applications that may create a risk of

personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all

appropriate failsafe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates

disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

This software and related documentation are provided under a license agreement containing restrictions on use and

disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or

allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit,

perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation

of

this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any

errors, please report them to us in writing.

This software or hardware and documentation may provide access to or information on content, products and services

from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any

31

kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be

responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or

services.

32

