
Gateway Documentation - ELAccountService

Oracle FLEXCUBE Universal Banking

Release FCELCM_1.1.13_FCUBS12_0_87_1.0

[August]	[2014]


 

 
1. BACKGROUND ................................................... 1
2. ELAccountService ................................................... 2
   2.1.	AccountAuthorize ................................................... 2
      2.1.1. GE-AccountAuthorize-Req-Full-MSG.xsd ............................................................ 2

      2.1.2. GE-AccountAuthorize-Res-Full-MSG.xsd ............................................................ 15

      2.1.3. GE-AccountAuthorize-Res-PK-MSG.xsd ............................................................ 36

      2.1.4. GE-AccountAuthorize-Req-IO-MSG.xsd ............................................................ 58

   2.2.	AccountReopen ................................................... 71
      2.2.1. GE-AccountReopen-Res-PK-MSG.xsd ............................................................ 71

      2.2.2. GE-AccountReopen-Req-Full-MSG.xsd ............................................................ 93

      2.2.3. GE-AccountReopen-Req-IO-MSG.xsd ............................................................ 106

      2.2.4. GE-AccountReopen-Res-Full-MSG.xsd ............................................................ 119

   2.3.	AccountClose ................................................... 140
      2.3.1. GE-AccountClose-Req-Full-MSG.xsd ............................................................ 140

      2.3.2. GE-AccountClose-Req-IO-MSG.xsd ............................................................ 153

      2.3.3. GE-AccountClose-Res-Full-MSG.xsd ............................................................ 166

      2.3.4. GE-AccountClose-Res-PK-MSG.xsd ............................................................ 187

   2.4.	AccountCreate ................................................... 209
      2.4.1. GE-AccountCreate-Req-Full-MSG.xsd ............................................................ 209

      2.4.2. GE-AccountCreate-Req-IO-MSG.xsd ............................................................ 222

      2.4.3. GE-AccountCreate-Res-Full-MSG.xsd ............................................................ 235

      2.4.4. GE-AccountCreate-Res-PK-MSG.xsd ............................................................ 256

   2.5.	AccountDelete ................................................... 278
      2.5.1. GE-AccountDelete-Req-Full-MSG.xsd ............................................................ 278

      2.5.2. GE-AccountDelete-Req-IO-MSG.xsd ............................................................ 291

      2.5.3. GE-AccountDelete-Res-Full-MSG.xsd ............................................................ 304

      2.5.4. GE-AccountDelete-Res-PK-MSG.xsd ............................................................ 325

   2.6.	AccountModify ................................................... 347
      2.6.1. GE-AccountModify-Req-Full-MSG.xsd ............................................................ 347

      2.6.2. GE-AccountModify-Req-IO-MSG.xsd ............................................................ 360

      2.6.3. GE-AccountModify-Res-Full-MSG.xsd ............................................................ 373

      2.6.4. GE-AccountModify-Res-PK-MSG.xsd ............................................................ 394

   2.7.	AccountQuery ................................................... 416
      2.7.1. GE-AccountQuery-Req-IO-MSG.xsd ............................................................ 416

      2.7.2. GE-AccountQuery-Res-Full-MSG.xsd ............................................................ 429

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 ELAccountService of	EL-

Module

1


2.ELAccountService

	ELAccountServiceELAccountService

 
2.1.AccountAuthorize

	Authorisation of account/contract for netting

 
2.1.1.GE-AccountAuthorize-Req-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-Full

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

2

#GE-AccountAuthorize-Req-Full-MSG.xmlFCUBS_HEADER
#GE-AccountAuthorize-Req-Full-MSG.xmlSOURCE
#GE-AccountAuthorize-Req-Full-MSG.xmlUBSCOMP
#GE-AccountAuthorize-Req-Full-MSG.xmlMSGID
#GE-AccountAuthorize-Req-Full-MSG.xmlCORRELID
#GE-AccountAuthorize-Req-Full-MSG.xmlUSERID
#GE-AccountAuthorize-Req-Full-MSG.xmlBRANCH
#GE-AccountAuthorize-Req-Full-MSG.xmlMODULEID
#GE-AccountAuthorize-Req-Full-MSG.xmlSERVICE
#GE-AccountAuthorize-Req-Full-MSG.xmlOPERATION
#GE-AccountAuthorize-Req-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountAuthorize-Req-Full-MSG.xmlSOURCE_USERID
#GE-AccountAuthorize-Req-Full-MSG.xmlDESTINATION
#GE-AccountAuthorize-Req-Full-MSG.xmlMULTITRIPID
#GE-AccountAuthorize-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Req-Full-MSG.xmlACTION
#GE-AccountAuthorize-Req-Full-MSG.xmlMSGSTAT
#GE-AccountAuthorize-Req-Full-MSG.xmlADDL
#GE-AccountAuthorize-Req-Full-MSG.xmlPARAM
#GE-AccountAuthorize-Req-Full-MSG.xmlNAME
#GE-AccountAuthorize-Req-Full-MSG.xmlVALUE
#GE-AccountAuthorize-Req-Full-MSG.xmlFCUBS_BODY
#GE-AccountAuthorize-Req-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountAuthorize-Req-Full-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Req-Full-MSG.xmlCUSTOMERNO
#GE-AccountAuthorize-Req-Full-MSG.xmlLIABILITY
#GE-AccountAuthorize-Req-Full-MSG.xmlFACILITY
#GE-AccountAuthorize-Req-Full-MSG.xmlLINESERIAL
#GE-AccountAuthorize-Req-Full-MSG.xmlCURRENCY
#GE-AccountAuthorize-Req-Full-MSG.xmlAMOUNT
#GE-AccountAuthorize-Req-Full-MSG.xmlVALUEDATE
#GE-AccountAuthorize-Req-Full-MSG.xmlBOOKINGDATE
#GE-AccountAuthorize-Req-Full-MSG.xmlEXPIREDATE
#GE-AccountAuthorize-Req-Full-MSG.xmlNETTINGREQ
#GE-AccountAuthorize-Req-Full-MSG.xmlCONTRACTTYPE
#GE-AccountAuthorize-Req-Full-MSG.xmlMAKERID


                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID

3

#GE-AccountAuthorize-Req-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountAuthorize-Req-Full-MSG.xmlCHECKERID
#GE-AccountAuthorize-Req-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountAuthorize-Req-Full-MSG.xmlMODNO
#GE-AccountAuthorize-Req-Full-MSG.xmlAUTHSTAT
#GE-AccountAuthorize-Req-Full-MSG.xmlRECSTAT
#GE-AccountAuthorize-Req-Full-MSG.xmlONCEAUTH
#GE-AccountAuthorize-Req-Full-MSG.xmlUDFDETAILS
#GE-AccountAuthorize-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Req-Full-MSG.xmlFIELD_NAME
#GE-AccountAuthorize-Req-Full-MSG.xmlDATATYPE
#GE-AccountAuthorize-Req-Full-MSG.xmlFIELD_VALUE
#GE-AccountAuthorize-Req-Full-MSG.xmlVAL_TYPE
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

4

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

5

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

6

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

ACTION

 

                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

7

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

8

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 1

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description

9

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description

10

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

11

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

12

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE

13

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

14

#GE-AccountAuthorize-Req-Full-MSG.xsd
#GE-AccountAuthorize-Req-Full-MSG.xsd


2.1.2.GE-AccountAuthorize-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

15

#GE-AccountAuthorize-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountAuthorize-Res-Full-MSG.xmlSOURCE
#GE-AccountAuthorize-Res-Full-MSG.xmlUBSCOMP
#GE-AccountAuthorize-Res-Full-MSG.xmlMSGID
#GE-AccountAuthorize-Res-Full-MSG.xmlCORRELID
#GE-AccountAuthorize-Res-Full-MSG.xmlUSERID
#GE-AccountAuthorize-Res-Full-MSG.xmlBRANCH
#GE-AccountAuthorize-Res-Full-MSG.xmlMODULEID
#GE-AccountAuthorize-Res-Full-MSG.xmlSERVICE
#GE-AccountAuthorize-Res-Full-MSG.xmlOPERATION
#GE-AccountAuthorize-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountAuthorize-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountAuthorize-Res-Full-MSG.xmlDESTINATION
#GE-AccountAuthorize-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountAuthorize-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Res-Full-MSG.xmlACTION
#GE-AccountAuthorize-Res-Full-MSG.xmlMSGSTAT
#GE-AccountAuthorize-Res-Full-MSG.xmlADDL
#GE-AccountAuthorize-Res-Full-MSG.xmlPARAM
#GE-AccountAuthorize-Res-Full-MSG.xmlNAME
#GE-AccountAuthorize-Res-Full-MSG.xmlVALUE
#GE-AccountAuthorize-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountAuthorize-Res-Full-MSG.xmlCHOICE
#GE-AccountAuthorize-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountAuthorize-Res-Full-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountAuthorize-Res-Full-MSG.xmlLIABILITY
#GE-AccountAuthorize-Res-Full-MSG.xmlFACILITY
#GE-AccountAuthorize-Res-Full-MSG.xmlLINESERIAL
#GE-AccountAuthorize-Res-Full-MSG.xmlCURRENCY
#GE-AccountAuthorize-Res-Full-MSG.xmlAMOUNT
#GE-AccountAuthorize-Res-Full-MSG.xmlVALUEDATE
#GE-AccountAuthorize-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountAuthorize-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountAuthorize-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountAuthorize-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountAuthorize-Res-Full-MSG.xmlMAKERID
#GE-AccountAuthorize-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountAuthorize-Res-Full-MSG.xmlCHECKERID
#GE-AccountAuthorize-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountAuthorize-Res-Full-MSG.xmlMODNO
#GE-AccountAuthorize-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

16

#GE-AccountAuthorize-Res-Full-MSG.xmlRECSTAT
#GE-AccountAuthorize-Res-Full-MSG.xmlONCEAUTH
#GE-AccountAuthorize-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountAuthorize-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountAuthorize-Res-Full-MSG.xmlDATATYPE
#GE-AccountAuthorize-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountAuthorize-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountAuthorize-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountAuthorize-Res-Full-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountAuthorize-Res-Full-MSG.xmlLIABILITY
#GE-AccountAuthorize-Res-Full-MSG.xmlFACILITY
#GE-AccountAuthorize-Res-Full-MSG.xmlLINESERIAL
#GE-AccountAuthorize-Res-Full-MSG.xmlCURRENCY
#GE-AccountAuthorize-Res-Full-MSG.xmlAMOUNT
#GE-AccountAuthorize-Res-Full-MSG.xmlVALUEDATE
#GE-AccountAuthorize-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountAuthorize-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountAuthorize-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountAuthorize-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountAuthorize-Res-Full-MSG.xmlMAKERID
#GE-AccountAuthorize-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountAuthorize-Res-Full-MSG.xmlCHECKERID
#GE-AccountAuthorize-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountAuthorize-Res-Full-MSG.xmlMODNO
#GE-AccountAuthorize-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountAuthorize-Res-Full-MSG.xmlRECSTAT
#GE-AccountAuthorize-Res-Full-MSG.xmlONCEAUTH
#GE-AccountAuthorize-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountAuthorize-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountAuthorize-Res-Full-MSG.xmlDATATYPE
#GE-AccountAuthorize-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountAuthorize-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountAuthorize-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountAuthorize-Res-Full-MSG.xmlERROR
#GE-AccountAuthorize-Res-Full-MSG.xmlECODE
#GE-AccountAuthorize-Res-Full-MSG.xmlEDESC
#GE-AccountAuthorize-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountAuthorize-Res-Full-MSG.xmlWARNING
#GE-AccountAuthorize-Res-Full-MSG.xmlWCODE
#GE-AccountAuthorize-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

17

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

18

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

19

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

20

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

21

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

22

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

23

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

24

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

25

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

26

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

27

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

28

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

29

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

30

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

31

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

32

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

33

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

34

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

35

#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd
#GE-AccountAuthorize-Res-Full-MSG.xsd


2.1.3.GE-AccountAuthorize-Res-PK-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-PK

                    REFERENCENO

                    MODNO

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

36

#GE-AccountAuthorize-Res-PK-MSG.xmlFCUBS_HEADER
#GE-AccountAuthorize-Res-PK-MSG.xmlSOURCE
#GE-AccountAuthorize-Res-PK-MSG.xmlUBSCOMP
#GE-AccountAuthorize-Res-PK-MSG.xmlMSGID
#GE-AccountAuthorize-Res-PK-MSG.xmlCORRELID
#GE-AccountAuthorize-Res-PK-MSG.xmlUSERID
#GE-AccountAuthorize-Res-PK-MSG.xmlBRANCH
#GE-AccountAuthorize-Res-PK-MSG.xmlMODULEID
#GE-AccountAuthorize-Res-PK-MSG.xmlSERVICE
#GE-AccountAuthorize-Res-PK-MSG.xmlOPERATION
#GE-AccountAuthorize-Res-PK-MSG.xmlSOURCE_OPERATION
#GE-AccountAuthorize-Res-PK-MSG.xmlSOURCE_USERID
#GE-AccountAuthorize-Res-PK-MSG.xmlDESTINATION
#GE-AccountAuthorize-Res-PK-MSG.xmlMULTITRIPID
#GE-AccountAuthorize-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Res-PK-MSG.xmlACTION
#GE-AccountAuthorize-Res-PK-MSG.xmlMSGSTAT
#GE-AccountAuthorize-Res-PK-MSG.xmlADDL
#GE-AccountAuthorize-Res-PK-MSG.xmlPARAM
#GE-AccountAuthorize-Res-PK-MSG.xmlNAME
#GE-AccountAuthorize-Res-PK-MSG.xmlVALUE
#GE-AccountAuthorize-Res-PK-MSG.xmlFCUBS_BODY
#GE-AccountAuthorize-Res-PK-MSG.xmlCHOICE
#GE-AccountAuthorize-Res-PK-MSG.xmlAccountNettingDetails-PK
#GE-AccountAuthorize-Res-PK-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Res-PK-MSG.xmlMODNO
#GE-AccountAuthorize-Res-PK-MSG.xmlAccountNettingDetails-IO
#GE-AccountAuthorize-Res-PK-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountAuthorize-Res-PK-MSG.xmlLIABILITY
#GE-AccountAuthorize-Res-PK-MSG.xmlFACILITY
#GE-AccountAuthorize-Res-PK-MSG.xmlLINESERIAL
#GE-AccountAuthorize-Res-PK-MSG.xmlCURRENCY
#GE-AccountAuthorize-Res-PK-MSG.xmlAMOUNT
#GE-AccountAuthorize-Res-PK-MSG.xmlVALUEDATE
#GE-AccountAuthorize-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountAuthorize-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountAuthorize-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountAuthorize-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountAuthorize-Res-PK-MSG.xmlMAKERID
#GE-AccountAuthorize-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountAuthorize-Res-PK-MSG.xmlCHECKERID


                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

37

#GE-AccountAuthorize-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountAuthorize-Res-PK-MSG.xmlMODNO
#GE-AccountAuthorize-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountAuthorize-Res-PK-MSG.xmlRECSTAT
#GE-AccountAuthorize-Res-PK-MSG.xmlONCEAUTH
#GE-AccountAuthorize-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountAuthorize-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountAuthorize-Res-PK-MSG.xmlDATATYPE
#GE-AccountAuthorize-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountAuthorize-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountAuthorize-Res-PK-MSG.xmlAccountNettingDetails-Full
#GE-AccountAuthorize-Res-PK-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountAuthorize-Res-PK-MSG.xmlLIABILITY
#GE-AccountAuthorize-Res-PK-MSG.xmlFACILITY
#GE-AccountAuthorize-Res-PK-MSG.xmlLINESERIAL
#GE-AccountAuthorize-Res-PK-MSG.xmlCURRENCY
#GE-AccountAuthorize-Res-PK-MSG.xmlAMOUNT
#GE-AccountAuthorize-Res-PK-MSG.xmlVALUEDATE
#GE-AccountAuthorize-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountAuthorize-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountAuthorize-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountAuthorize-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountAuthorize-Res-PK-MSG.xmlMAKERID
#GE-AccountAuthorize-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountAuthorize-Res-PK-MSG.xmlCHECKERID
#GE-AccountAuthorize-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountAuthorize-Res-PK-MSG.xmlMODNO
#GE-AccountAuthorize-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountAuthorize-Res-PK-MSG.xmlRECSTAT
#GE-AccountAuthorize-Res-PK-MSG.xmlONCEAUTH
#GE-AccountAuthorize-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountAuthorize-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountAuthorize-Res-PK-MSG.xmlDATATYPE
#GE-AccountAuthorize-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountAuthorize-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountAuthorize-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountAuthorize-Res-PK-MSG.xmlERROR
#GE-AccountAuthorize-Res-PK-MSG.xmlECODE
#GE-AccountAuthorize-Res-PK-MSG.xmlEDESC
#GE-AccountAuthorize-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountAuthorize-Res-PK-MSG.xmlWARNING


                    WCODE

                    WDESC

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

38

#GE-AccountAuthorize-Res-PK-MSG.xmlWCODE
#GE-AccountAuthorize-Res-PK-MSG.xmlWDESC
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

39

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

40

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.

41

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String

42

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-PK

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-PK
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

43

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

44

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

45

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

46

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

47

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

48

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

49

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

50

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

51

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

52

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

53

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

54

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

55

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE

56

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

57

#GE-AccountAuthorize-Res-PK-MSG.xsd
#GE-AccountAuthorize-Res-PK-MSG.xsd


2.1.4.GE-AccountAuthorize-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

58

#GE-AccountAuthorize-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountAuthorize-Req-IO-MSG.xmlSOURCE
#GE-AccountAuthorize-Req-IO-MSG.xmlUBSCOMP
#GE-AccountAuthorize-Req-IO-MSG.xmlMSGID
#GE-AccountAuthorize-Req-IO-MSG.xmlCORRELID
#GE-AccountAuthorize-Req-IO-MSG.xmlUSERID
#GE-AccountAuthorize-Req-IO-MSG.xmlBRANCH
#GE-AccountAuthorize-Req-IO-MSG.xmlMODULEID
#GE-AccountAuthorize-Req-IO-MSG.xmlSERVICE
#GE-AccountAuthorize-Req-IO-MSG.xmlOPERATION
#GE-AccountAuthorize-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountAuthorize-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountAuthorize-Req-IO-MSG.xmlDESTINATION
#GE-AccountAuthorize-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountAuthorize-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Req-IO-MSG.xmlACTION
#GE-AccountAuthorize-Req-IO-MSG.xmlMSGSTAT
#GE-AccountAuthorize-Req-IO-MSG.xmlADDL
#GE-AccountAuthorize-Req-IO-MSG.xmlPARAM
#GE-AccountAuthorize-Req-IO-MSG.xmlNAME
#GE-AccountAuthorize-Req-IO-MSG.xmlVALUE
#GE-AccountAuthorize-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountAuthorize-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountAuthorize-Req-IO-MSG.xmlREFERENCENO
#GE-AccountAuthorize-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountAuthorize-Req-IO-MSG.xmlLIABILITY
#GE-AccountAuthorize-Req-IO-MSG.xmlFACILITY
#GE-AccountAuthorize-Req-IO-MSG.xmlLINESERIAL
#GE-AccountAuthorize-Req-IO-MSG.xmlCURRENCY
#GE-AccountAuthorize-Req-IO-MSG.xmlAMOUNT
#GE-AccountAuthorize-Req-IO-MSG.xmlVALUEDATE
#GE-AccountAuthorize-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountAuthorize-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountAuthorize-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountAuthorize-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountAuthorize-Req-IO-MSG.xmlMAKERID
#GE-AccountAuthorize-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountAuthorize-Req-IO-MSG.xmlCHECKERID
#GE-AccountAuthorize-Req-IO-MSG.xmlCHECKERDTSTAMP
#GE-AccountAuthorize-Req-IO-MSG.xmlMODNO
#GE-AccountAuthorize-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountAuthorize-Req-IO-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

59

#GE-AccountAuthorize-Req-IO-MSG.xmlONCEAUTH
#GE-AccountAuthorize-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountAuthorize-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountAuthorize-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountAuthorize-Req-IO-MSG.xmlDATATYPE
#GE-AccountAuthorize-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountAuthorize-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

60

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

61

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

62

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

63

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

64

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

65

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

66

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

67

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

68

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

69

#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd
#GE-AccountAuthorize-Req-IO-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

70

#GE-AccountAuthorize-Req-IO-MSG.xsd


2.2.AccountReopen

	Reopen account/contract for netting

 
2.2.1.GE-AccountReopen-Res-PK-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-PK

                    REFERENCENO

                    MODNO

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

71

#GE-AccountReopen-Res-PK-MSG.xmlFCUBS_HEADER
#GE-AccountReopen-Res-PK-MSG.xmlSOURCE
#GE-AccountReopen-Res-PK-MSG.xmlUBSCOMP
#GE-AccountReopen-Res-PK-MSG.xmlMSGID
#GE-AccountReopen-Res-PK-MSG.xmlCORRELID
#GE-AccountReopen-Res-PK-MSG.xmlUSERID
#GE-AccountReopen-Res-PK-MSG.xmlBRANCH
#GE-AccountReopen-Res-PK-MSG.xmlMODULEID
#GE-AccountReopen-Res-PK-MSG.xmlSERVICE
#GE-AccountReopen-Res-PK-MSG.xmlOPERATION
#GE-AccountReopen-Res-PK-MSG.xmlSOURCE_OPERATION
#GE-AccountReopen-Res-PK-MSG.xmlSOURCE_USERID
#GE-AccountReopen-Res-PK-MSG.xmlDESTINATION
#GE-AccountReopen-Res-PK-MSG.xmlMULTITRIPID
#GE-AccountReopen-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountReopen-Res-PK-MSG.xmlACTION
#GE-AccountReopen-Res-PK-MSG.xmlMSGSTAT
#GE-AccountReopen-Res-PK-MSG.xmlADDL
#GE-AccountReopen-Res-PK-MSG.xmlPARAM
#GE-AccountReopen-Res-PK-MSG.xmlNAME
#GE-AccountReopen-Res-PK-MSG.xmlVALUE
#GE-AccountReopen-Res-PK-MSG.xmlFCUBS_BODY
#GE-AccountReopen-Res-PK-MSG.xmlCHOICE
#GE-AccountReopen-Res-PK-MSG.xmlAccountNettingDetails-PK
#GE-AccountReopen-Res-PK-MSG.xmlREFERENCENO
#GE-AccountReopen-Res-PK-MSG.xmlMODNO
#GE-AccountReopen-Res-PK-MSG.xmlAccountNettingDetails-IO
#GE-AccountReopen-Res-PK-MSG.xmlREFERENCENO
#GE-AccountReopen-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountReopen-Res-PK-MSG.xmlLIABILITY
#GE-AccountReopen-Res-PK-MSG.xmlFACILITY
#GE-AccountReopen-Res-PK-MSG.xmlLINESERIAL
#GE-AccountReopen-Res-PK-MSG.xmlCURRENCY
#GE-AccountReopen-Res-PK-MSG.xmlAMOUNT
#GE-AccountReopen-Res-PK-MSG.xmlVALUEDATE
#GE-AccountReopen-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountReopen-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountReopen-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountReopen-Res-PK-MSG.xmlCONTRACTTYPE


                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

72

#GE-AccountReopen-Res-PK-MSG.xmlMAKERID
#GE-AccountReopen-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountReopen-Res-PK-MSG.xmlCHECKERID
#GE-AccountReopen-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountReopen-Res-PK-MSG.xmlMODNO
#GE-AccountReopen-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountReopen-Res-PK-MSG.xmlRECSTAT
#GE-AccountReopen-Res-PK-MSG.xmlONCEAUTH
#GE-AccountReopen-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountReopen-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountReopen-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountReopen-Res-PK-MSG.xmlDATATYPE
#GE-AccountReopen-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountReopen-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountReopen-Res-PK-MSG.xmlAccountNettingDetails-Full
#GE-AccountReopen-Res-PK-MSG.xmlREFERENCENO
#GE-AccountReopen-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountReopen-Res-PK-MSG.xmlLIABILITY
#GE-AccountReopen-Res-PK-MSG.xmlFACILITY
#GE-AccountReopen-Res-PK-MSG.xmlLINESERIAL
#GE-AccountReopen-Res-PK-MSG.xmlCURRENCY
#GE-AccountReopen-Res-PK-MSG.xmlAMOUNT
#GE-AccountReopen-Res-PK-MSG.xmlVALUEDATE
#GE-AccountReopen-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountReopen-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountReopen-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountReopen-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountReopen-Res-PK-MSG.xmlMAKERID
#GE-AccountReopen-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountReopen-Res-PK-MSG.xmlCHECKERID
#GE-AccountReopen-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountReopen-Res-PK-MSG.xmlMODNO
#GE-AccountReopen-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountReopen-Res-PK-MSG.xmlRECSTAT
#GE-AccountReopen-Res-PK-MSG.xmlONCEAUTH
#GE-AccountReopen-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountReopen-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountReopen-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountReopen-Res-PK-MSG.xmlDATATYPE
#GE-AccountReopen-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountReopen-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountReopen-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountReopen-Res-PK-MSG.xmlERROR
#GE-AccountReopen-Res-PK-MSG.xmlECODE


                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

73

#GE-AccountReopen-Res-PK-MSG.xmlEDESC
#GE-AccountReopen-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountReopen-Res-PK-MSG.xmlWARNING
#GE-AccountReopen-Res-PK-MSG.xmlWCODE
#GE-AccountReopen-Res-PK-MSG.xmlWDESC
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

74

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.

75

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String

76

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

Description This is the action on the function being invoked. For integration scenarios this
need not be sent. This is used by FLEXCUBE native user interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description

77

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-PK

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-PK
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AccountNettingDetails-IO
Datatype

78

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description

79

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description

80

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

81

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT

82

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

83

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

84

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

85

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

86

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

87

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

88

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

89

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

90

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE

91

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

92

#GE-AccountReopen-Res-PK-MSG.xsd
#GE-AccountReopen-Res-PK-MSG.xsd


2.2.2.GE-AccountReopen-Req-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-Full

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

93

#GE-AccountReopen-Req-Full-MSG.xmlFCUBS_HEADER
#GE-AccountReopen-Req-Full-MSG.xmlSOURCE
#GE-AccountReopen-Req-Full-MSG.xmlUBSCOMP
#GE-AccountReopen-Req-Full-MSG.xmlMSGID
#GE-AccountReopen-Req-Full-MSG.xmlCORRELID
#GE-AccountReopen-Req-Full-MSG.xmlUSERID
#GE-AccountReopen-Req-Full-MSG.xmlBRANCH
#GE-AccountReopen-Req-Full-MSG.xmlMODULEID
#GE-AccountReopen-Req-Full-MSG.xmlSERVICE
#GE-AccountReopen-Req-Full-MSG.xmlOPERATION
#GE-AccountReopen-Req-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountReopen-Req-Full-MSG.xmlSOURCE_USERID
#GE-AccountReopen-Req-Full-MSG.xmlDESTINATION
#GE-AccountReopen-Req-Full-MSG.xmlMULTITRIPID
#GE-AccountReopen-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountReopen-Req-Full-MSG.xmlACTION
#GE-AccountReopen-Req-Full-MSG.xmlMSGSTAT
#GE-AccountReopen-Req-Full-MSG.xmlADDL
#GE-AccountReopen-Req-Full-MSG.xmlPARAM
#GE-AccountReopen-Req-Full-MSG.xmlNAME
#GE-AccountReopen-Req-Full-MSG.xmlVALUE
#GE-AccountReopen-Req-Full-MSG.xmlFCUBS_BODY
#GE-AccountReopen-Req-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountReopen-Req-Full-MSG.xmlREFERENCENO
#GE-AccountReopen-Req-Full-MSG.xmlCUSTOMERNO
#GE-AccountReopen-Req-Full-MSG.xmlLIABILITY
#GE-AccountReopen-Req-Full-MSG.xmlFACILITY
#GE-AccountReopen-Req-Full-MSG.xmlLINESERIAL
#GE-AccountReopen-Req-Full-MSG.xmlCURRENCY
#GE-AccountReopen-Req-Full-MSG.xmlAMOUNT
#GE-AccountReopen-Req-Full-MSG.xmlVALUEDATE
#GE-AccountReopen-Req-Full-MSG.xmlBOOKINGDATE
#GE-AccountReopen-Req-Full-MSG.xmlEXPIREDATE
#GE-AccountReopen-Req-Full-MSG.xmlNETTINGREQ
#GE-AccountReopen-Req-Full-MSG.xmlCONTRACTTYPE
#GE-AccountReopen-Req-Full-MSG.xmlMAKERID
#GE-AccountReopen-Req-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountReopen-Req-Full-MSG.xmlCHECKERID
#GE-AccountReopen-Req-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountReopen-Req-Full-MSG.xmlMODNO
#GE-AccountReopen-Req-Full-MSG.xmlAUTHSTAT
#GE-AccountReopen-Req-Full-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

94

#GE-AccountReopen-Req-Full-MSG.xmlONCEAUTH
#GE-AccountReopen-Req-Full-MSG.xmlUDFDETAILS
#GE-AccountReopen-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountReopen-Req-Full-MSG.xmlFIELD_NAME
#GE-AccountReopen-Req-Full-MSG.xmlDATATYPE
#GE-AccountReopen-Req-Full-MSG.xmlFIELD_VALUE
#GE-AccountReopen-Req-Full-MSG.xmlVAL_TYPE
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

95

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

96

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

97

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

98

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

99

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 1

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

100

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

101

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

102

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

103

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

104

#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd
#GE-AccountReopen-Req-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

105

#GE-AccountReopen-Req-Full-MSG.xsd


2.2.3.GE-AccountReopen-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

106

#GE-AccountReopen-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountReopen-Req-IO-MSG.xmlSOURCE
#GE-AccountReopen-Req-IO-MSG.xmlUBSCOMP
#GE-AccountReopen-Req-IO-MSG.xmlMSGID
#GE-AccountReopen-Req-IO-MSG.xmlCORRELID
#GE-AccountReopen-Req-IO-MSG.xmlUSERID
#GE-AccountReopen-Req-IO-MSG.xmlBRANCH
#GE-AccountReopen-Req-IO-MSG.xmlMODULEID
#GE-AccountReopen-Req-IO-MSG.xmlSERVICE
#GE-AccountReopen-Req-IO-MSG.xmlOPERATION
#GE-AccountReopen-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountReopen-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountReopen-Req-IO-MSG.xmlDESTINATION
#GE-AccountReopen-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountReopen-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountReopen-Req-IO-MSG.xmlACTION
#GE-AccountReopen-Req-IO-MSG.xmlMSGSTAT
#GE-AccountReopen-Req-IO-MSG.xmlADDL
#GE-AccountReopen-Req-IO-MSG.xmlPARAM
#GE-AccountReopen-Req-IO-MSG.xmlNAME
#GE-AccountReopen-Req-IO-MSG.xmlVALUE
#GE-AccountReopen-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountReopen-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountReopen-Req-IO-MSG.xmlREFERENCENO
#GE-AccountReopen-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountReopen-Req-IO-MSG.xmlLIABILITY
#GE-AccountReopen-Req-IO-MSG.xmlFACILITY
#GE-AccountReopen-Req-IO-MSG.xmlLINESERIAL
#GE-AccountReopen-Req-IO-MSG.xmlCURRENCY
#GE-AccountReopen-Req-IO-MSG.xmlAMOUNT
#GE-AccountReopen-Req-IO-MSG.xmlVALUEDATE
#GE-AccountReopen-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountReopen-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountReopen-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountReopen-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountReopen-Req-IO-MSG.xmlMAKERID
#GE-AccountReopen-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountReopen-Req-IO-MSG.xmlCHECKERID
#GE-AccountReopen-Req-IO-MSG.xmlCHECKERDTSTAMP
#GE-AccountReopen-Req-IO-MSG.xmlMODNO
#GE-AccountReopen-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountReopen-Req-IO-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

107

#GE-AccountReopen-Req-IO-MSG.xmlONCEAUTH
#GE-AccountReopen-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountReopen-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountReopen-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountReopen-Req-IO-MSG.xmlDATATYPE
#GE-AccountReopen-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountReopen-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

108

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

109

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

110

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

111

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

112

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

113

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

114

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

115

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

116

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

117

#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd
#GE-AccountReopen-Req-IO-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

118

#GE-AccountReopen-Req-IO-MSG.xsd


2.2.4.GE-AccountReopen-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

119

#GE-AccountReopen-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountReopen-Res-Full-MSG.xmlSOURCE
#GE-AccountReopen-Res-Full-MSG.xmlUBSCOMP
#GE-AccountReopen-Res-Full-MSG.xmlMSGID
#GE-AccountReopen-Res-Full-MSG.xmlCORRELID
#GE-AccountReopen-Res-Full-MSG.xmlUSERID
#GE-AccountReopen-Res-Full-MSG.xmlBRANCH
#GE-AccountReopen-Res-Full-MSG.xmlMODULEID
#GE-AccountReopen-Res-Full-MSG.xmlSERVICE
#GE-AccountReopen-Res-Full-MSG.xmlOPERATION
#GE-AccountReopen-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountReopen-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountReopen-Res-Full-MSG.xmlDESTINATION
#GE-AccountReopen-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountReopen-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountReopen-Res-Full-MSG.xmlACTION
#GE-AccountReopen-Res-Full-MSG.xmlMSGSTAT
#GE-AccountReopen-Res-Full-MSG.xmlADDL
#GE-AccountReopen-Res-Full-MSG.xmlPARAM
#GE-AccountReopen-Res-Full-MSG.xmlNAME
#GE-AccountReopen-Res-Full-MSG.xmlVALUE
#GE-AccountReopen-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountReopen-Res-Full-MSG.xmlCHOICE
#GE-AccountReopen-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountReopen-Res-Full-MSG.xmlREFERENCENO
#GE-AccountReopen-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountReopen-Res-Full-MSG.xmlLIABILITY
#GE-AccountReopen-Res-Full-MSG.xmlFACILITY
#GE-AccountReopen-Res-Full-MSG.xmlLINESERIAL
#GE-AccountReopen-Res-Full-MSG.xmlCURRENCY
#GE-AccountReopen-Res-Full-MSG.xmlAMOUNT
#GE-AccountReopen-Res-Full-MSG.xmlVALUEDATE
#GE-AccountReopen-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountReopen-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountReopen-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountReopen-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountReopen-Res-Full-MSG.xmlMAKERID
#GE-AccountReopen-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountReopen-Res-Full-MSG.xmlCHECKERID
#GE-AccountReopen-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountReopen-Res-Full-MSG.xmlMODNO
#GE-AccountReopen-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

120

#GE-AccountReopen-Res-Full-MSG.xmlRECSTAT
#GE-AccountReopen-Res-Full-MSG.xmlONCEAUTH
#GE-AccountReopen-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountReopen-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountReopen-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountReopen-Res-Full-MSG.xmlDATATYPE
#GE-AccountReopen-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountReopen-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountReopen-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountReopen-Res-Full-MSG.xmlREFERENCENO
#GE-AccountReopen-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountReopen-Res-Full-MSG.xmlLIABILITY
#GE-AccountReopen-Res-Full-MSG.xmlFACILITY
#GE-AccountReopen-Res-Full-MSG.xmlLINESERIAL
#GE-AccountReopen-Res-Full-MSG.xmlCURRENCY
#GE-AccountReopen-Res-Full-MSG.xmlAMOUNT
#GE-AccountReopen-Res-Full-MSG.xmlVALUEDATE
#GE-AccountReopen-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountReopen-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountReopen-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountReopen-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountReopen-Res-Full-MSG.xmlMAKERID
#GE-AccountReopen-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountReopen-Res-Full-MSG.xmlCHECKERID
#GE-AccountReopen-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountReopen-Res-Full-MSG.xmlMODNO
#GE-AccountReopen-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountReopen-Res-Full-MSG.xmlRECSTAT
#GE-AccountReopen-Res-Full-MSG.xmlONCEAUTH
#GE-AccountReopen-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountReopen-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountReopen-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountReopen-Res-Full-MSG.xmlDATATYPE
#GE-AccountReopen-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountReopen-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountReopen-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountReopen-Res-Full-MSG.xmlERROR
#GE-AccountReopen-Res-Full-MSG.xmlECODE
#GE-AccountReopen-Res-Full-MSG.xmlEDESC
#GE-AccountReopen-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountReopen-Res-Full-MSG.xmlWARNING
#GE-AccountReopen-Res-Full-MSG.xmlWCODE
#GE-AccountReopen-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

121

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

122

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

123

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

124

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

125

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

126

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

127

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

128

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

129

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

130

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

131

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

132

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

133

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

134

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

135

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

136

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

137

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

138

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

139

#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd
#GE-AccountReopen-Res-Full-MSG.xsd


2.3.AccountClose

	Closure Of account/contract for netting

 
2.3.1.GE-AccountClose-Req-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-Full

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

140

#GE-AccountClose-Req-Full-MSG.xmlFCUBS_HEADER
#GE-AccountClose-Req-Full-MSG.xmlSOURCE
#GE-AccountClose-Req-Full-MSG.xmlUBSCOMP
#GE-AccountClose-Req-Full-MSG.xmlMSGID
#GE-AccountClose-Req-Full-MSG.xmlCORRELID
#GE-AccountClose-Req-Full-MSG.xmlUSERID
#GE-AccountClose-Req-Full-MSG.xmlBRANCH
#GE-AccountClose-Req-Full-MSG.xmlMODULEID
#GE-AccountClose-Req-Full-MSG.xmlSERVICE
#GE-AccountClose-Req-Full-MSG.xmlOPERATION
#GE-AccountClose-Req-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountClose-Req-Full-MSG.xmlSOURCE_USERID
#GE-AccountClose-Req-Full-MSG.xmlDESTINATION
#GE-AccountClose-Req-Full-MSG.xmlMULTITRIPID
#GE-AccountClose-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountClose-Req-Full-MSG.xmlACTION
#GE-AccountClose-Req-Full-MSG.xmlMSGSTAT
#GE-AccountClose-Req-Full-MSG.xmlADDL
#GE-AccountClose-Req-Full-MSG.xmlPARAM
#GE-AccountClose-Req-Full-MSG.xmlNAME
#GE-AccountClose-Req-Full-MSG.xmlVALUE
#GE-AccountClose-Req-Full-MSG.xmlFCUBS_BODY
#GE-AccountClose-Req-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountClose-Req-Full-MSG.xmlREFERENCENO
#GE-AccountClose-Req-Full-MSG.xmlCUSTOMERNO
#GE-AccountClose-Req-Full-MSG.xmlLIABILITY
#GE-AccountClose-Req-Full-MSG.xmlFACILITY
#GE-AccountClose-Req-Full-MSG.xmlLINESERIAL
#GE-AccountClose-Req-Full-MSG.xmlCURRENCY
#GE-AccountClose-Req-Full-MSG.xmlAMOUNT
#GE-AccountClose-Req-Full-MSG.xmlVALUEDATE
#GE-AccountClose-Req-Full-MSG.xmlBOOKINGDATE
#GE-AccountClose-Req-Full-MSG.xmlEXPIREDATE
#GE-AccountClose-Req-Full-MSG.xmlNETTINGREQ
#GE-AccountClose-Req-Full-MSG.xmlCONTRACTTYPE
#GE-AccountClose-Req-Full-MSG.xmlMAKERID
#GE-AccountClose-Req-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountClose-Req-Full-MSG.xmlCHECKERID
#GE-AccountClose-Req-Full-MSG.xmlCHECKERDTSTAMP


                MODNO

                AUTHSTAT

                RECSTAT

                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

141

#GE-AccountClose-Req-Full-MSG.xmlMODNO
#GE-AccountClose-Req-Full-MSG.xmlAUTHSTAT
#GE-AccountClose-Req-Full-MSG.xmlRECSTAT
#GE-AccountClose-Req-Full-MSG.xmlONCEAUTH
#GE-AccountClose-Req-Full-MSG.xmlUDFDETAILS
#GE-AccountClose-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountClose-Req-Full-MSG.xmlFIELD_NAME
#GE-AccountClose-Req-Full-MSG.xmlDATATYPE
#GE-AccountClose-Req-Full-MSG.xmlFIELD_VALUE
#GE-AccountClose-Req-Full-MSG.xmlVAL_TYPE
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description

142

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

143

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


 

                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

144

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

ACTION

 

                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME

145

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

146

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 1

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

147

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

148

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

149

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS

150

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

151

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

152

#GE-AccountClose-Req-Full-MSG.xsd
#GE-AccountClose-Req-Full-MSG.xsd


2.3.2.GE-AccountClose-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

153

#GE-AccountClose-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountClose-Req-IO-MSG.xmlSOURCE
#GE-AccountClose-Req-IO-MSG.xmlUBSCOMP
#GE-AccountClose-Req-IO-MSG.xmlMSGID
#GE-AccountClose-Req-IO-MSG.xmlCORRELID
#GE-AccountClose-Req-IO-MSG.xmlUSERID
#GE-AccountClose-Req-IO-MSG.xmlBRANCH
#GE-AccountClose-Req-IO-MSG.xmlMODULEID
#GE-AccountClose-Req-IO-MSG.xmlSERVICE
#GE-AccountClose-Req-IO-MSG.xmlOPERATION
#GE-AccountClose-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountClose-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountClose-Req-IO-MSG.xmlDESTINATION
#GE-AccountClose-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountClose-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountClose-Req-IO-MSG.xmlACTION
#GE-AccountClose-Req-IO-MSG.xmlMSGSTAT
#GE-AccountClose-Req-IO-MSG.xmlADDL
#GE-AccountClose-Req-IO-MSG.xmlPARAM
#GE-AccountClose-Req-IO-MSG.xmlNAME
#GE-AccountClose-Req-IO-MSG.xmlVALUE
#GE-AccountClose-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountClose-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountClose-Req-IO-MSG.xmlREFERENCENO
#GE-AccountClose-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountClose-Req-IO-MSG.xmlLIABILITY
#GE-AccountClose-Req-IO-MSG.xmlFACILITY
#GE-AccountClose-Req-IO-MSG.xmlLINESERIAL
#GE-AccountClose-Req-IO-MSG.xmlCURRENCY
#GE-AccountClose-Req-IO-MSG.xmlAMOUNT
#GE-AccountClose-Req-IO-MSG.xmlVALUEDATE
#GE-AccountClose-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountClose-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountClose-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountClose-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountClose-Req-IO-MSG.xmlMAKERID
#GE-AccountClose-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountClose-Req-IO-MSG.xmlCHECKERID
#GE-AccountClose-Req-IO-MSG.xmlCHECKERDTSTAMP
#GE-AccountClose-Req-IO-MSG.xmlMODNO
#GE-AccountClose-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountClose-Req-IO-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

154

#GE-AccountClose-Req-IO-MSG.xmlONCEAUTH
#GE-AccountClose-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountClose-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountClose-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountClose-Req-IO-MSG.xmlDATATYPE
#GE-AccountClose-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountClose-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

155

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

156

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

157

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

158

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

159

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

160

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

161

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

162

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

163

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

164

#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd
#GE-AccountClose-Req-IO-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

165

#GE-AccountClose-Req-IO-MSG.xsd


2.3.3.GE-AccountClose-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

166

#GE-AccountClose-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountClose-Res-Full-MSG.xmlSOURCE
#GE-AccountClose-Res-Full-MSG.xmlUBSCOMP
#GE-AccountClose-Res-Full-MSG.xmlMSGID
#GE-AccountClose-Res-Full-MSG.xmlCORRELID
#GE-AccountClose-Res-Full-MSG.xmlUSERID
#GE-AccountClose-Res-Full-MSG.xmlBRANCH
#GE-AccountClose-Res-Full-MSG.xmlMODULEID
#GE-AccountClose-Res-Full-MSG.xmlSERVICE
#GE-AccountClose-Res-Full-MSG.xmlOPERATION
#GE-AccountClose-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountClose-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountClose-Res-Full-MSG.xmlDESTINATION
#GE-AccountClose-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountClose-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountClose-Res-Full-MSG.xmlACTION
#GE-AccountClose-Res-Full-MSG.xmlMSGSTAT
#GE-AccountClose-Res-Full-MSG.xmlADDL
#GE-AccountClose-Res-Full-MSG.xmlPARAM
#GE-AccountClose-Res-Full-MSG.xmlNAME
#GE-AccountClose-Res-Full-MSG.xmlVALUE
#GE-AccountClose-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountClose-Res-Full-MSG.xmlCHOICE
#GE-AccountClose-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountClose-Res-Full-MSG.xmlREFERENCENO
#GE-AccountClose-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountClose-Res-Full-MSG.xmlLIABILITY
#GE-AccountClose-Res-Full-MSG.xmlFACILITY
#GE-AccountClose-Res-Full-MSG.xmlLINESERIAL
#GE-AccountClose-Res-Full-MSG.xmlCURRENCY
#GE-AccountClose-Res-Full-MSG.xmlAMOUNT
#GE-AccountClose-Res-Full-MSG.xmlVALUEDATE
#GE-AccountClose-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountClose-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountClose-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountClose-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountClose-Res-Full-MSG.xmlMAKERID
#GE-AccountClose-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountClose-Res-Full-MSG.xmlCHECKERID
#GE-AccountClose-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountClose-Res-Full-MSG.xmlMODNO
#GE-AccountClose-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

167

#GE-AccountClose-Res-Full-MSG.xmlRECSTAT
#GE-AccountClose-Res-Full-MSG.xmlONCEAUTH
#GE-AccountClose-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountClose-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountClose-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountClose-Res-Full-MSG.xmlDATATYPE
#GE-AccountClose-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountClose-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountClose-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountClose-Res-Full-MSG.xmlREFERENCENO
#GE-AccountClose-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountClose-Res-Full-MSG.xmlLIABILITY
#GE-AccountClose-Res-Full-MSG.xmlFACILITY
#GE-AccountClose-Res-Full-MSG.xmlLINESERIAL
#GE-AccountClose-Res-Full-MSG.xmlCURRENCY
#GE-AccountClose-Res-Full-MSG.xmlAMOUNT
#GE-AccountClose-Res-Full-MSG.xmlVALUEDATE
#GE-AccountClose-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountClose-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountClose-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountClose-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountClose-Res-Full-MSG.xmlMAKERID
#GE-AccountClose-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountClose-Res-Full-MSG.xmlCHECKERID
#GE-AccountClose-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountClose-Res-Full-MSG.xmlMODNO
#GE-AccountClose-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountClose-Res-Full-MSG.xmlRECSTAT
#GE-AccountClose-Res-Full-MSG.xmlONCEAUTH
#GE-AccountClose-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountClose-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountClose-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountClose-Res-Full-MSG.xmlDATATYPE
#GE-AccountClose-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountClose-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountClose-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountClose-Res-Full-MSG.xmlERROR
#GE-AccountClose-Res-Full-MSG.xmlECODE
#GE-AccountClose-Res-Full-MSG.xmlEDESC
#GE-AccountClose-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountClose-Res-Full-MSG.xmlWARNING
#GE-AccountClose-Res-Full-MSG.xmlWCODE
#GE-AccountClose-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

168

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

169

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

170

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

171

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

172

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

173

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

174

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

175

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

176

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

177

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

178

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

179

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

180

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

181

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

182

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

183

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

184

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

185

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

186

#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd
#GE-AccountClose-Res-Full-MSG.xsd


2.3.4.GE-AccountClose-Res-PK-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-PK

                    REFERENCENO

                    MODNO

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

187

#GE-AccountClose-Res-PK-MSG.xmlFCUBS_HEADER
#GE-AccountClose-Res-PK-MSG.xmlSOURCE
#GE-AccountClose-Res-PK-MSG.xmlUBSCOMP
#GE-AccountClose-Res-PK-MSG.xmlMSGID
#GE-AccountClose-Res-PK-MSG.xmlCORRELID
#GE-AccountClose-Res-PK-MSG.xmlUSERID
#GE-AccountClose-Res-PK-MSG.xmlBRANCH
#GE-AccountClose-Res-PK-MSG.xmlMODULEID
#GE-AccountClose-Res-PK-MSG.xmlSERVICE
#GE-AccountClose-Res-PK-MSG.xmlOPERATION
#GE-AccountClose-Res-PK-MSG.xmlSOURCE_OPERATION
#GE-AccountClose-Res-PK-MSG.xmlSOURCE_USERID
#GE-AccountClose-Res-PK-MSG.xmlDESTINATION
#GE-AccountClose-Res-PK-MSG.xmlMULTITRIPID
#GE-AccountClose-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountClose-Res-PK-MSG.xmlACTION
#GE-AccountClose-Res-PK-MSG.xmlMSGSTAT
#GE-AccountClose-Res-PK-MSG.xmlADDL
#GE-AccountClose-Res-PK-MSG.xmlPARAM
#GE-AccountClose-Res-PK-MSG.xmlNAME
#GE-AccountClose-Res-PK-MSG.xmlVALUE
#GE-AccountClose-Res-PK-MSG.xmlFCUBS_BODY
#GE-AccountClose-Res-PK-MSG.xmlCHOICE
#GE-AccountClose-Res-PK-MSG.xmlAccountNettingDetails-PK
#GE-AccountClose-Res-PK-MSG.xmlREFERENCENO
#GE-AccountClose-Res-PK-MSG.xmlMODNO
#GE-AccountClose-Res-PK-MSG.xmlAccountNettingDetails-IO
#GE-AccountClose-Res-PK-MSG.xmlREFERENCENO
#GE-AccountClose-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountClose-Res-PK-MSG.xmlLIABILITY
#GE-AccountClose-Res-PK-MSG.xmlFACILITY
#GE-AccountClose-Res-PK-MSG.xmlLINESERIAL
#GE-AccountClose-Res-PK-MSG.xmlCURRENCY
#GE-AccountClose-Res-PK-MSG.xmlAMOUNT
#GE-AccountClose-Res-PK-MSG.xmlVALUEDATE
#GE-AccountClose-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountClose-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountClose-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountClose-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountClose-Res-PK-MSG.xmlMAKERID
#GE-AccountClose-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountClose-Res-PK-MSG.xmlCHECKERID


                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

188

#GE-AccountClose-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountClose-Res-PK-MSG.xmlMODNO
#GE-AccountClose-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountClose-Res-PK-MSG.xmlRECSTAT
#GE-AccountClose-Res-PK-MSG.xmlONCEAUTH
#GE-AccountClose-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountClose-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountClose-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountClose-Res-PK-MSG.xmlDATATYPE
#GE-AccountClose-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountClose-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountClose-Res-PK-MSG.xmlAccountNettingDetails-Full
#GE-AccountClose-Res-PK-MSG.xmlREFERENCENO
#GE-AccountClose-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountClose-Res-PK-MSG.xmlLIABILITY
#GE-AccountClose-Res-PK-MSG.xmlFACILITY
#GE-AccountClose-Res-PK-MSG.xmlLINESERIAL
#GE-AccountClose-Res-PK-MSG.xmlCURRENCY
#GE-AccountClose-Res-PK-MSG.xmlAMOUNT
#GE-AccountClose-Res-PK-MSG.xmlVALUEDATE
#GE-AccountClose-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountClose-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountClose-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountClose-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountClose-Res-PK-MSG.xmlMAKERID
#GE-AccountClose-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountClose-Res-PK-MSG.xmlCHECKERID
#GE-AccountClose-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountClose-Res-PK-MSG.xmlMODNO
#GE-AccountClose-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountClose-Res-PK-MSG.xmlRECSTAT
#GE-AccountClose-Res-PK-MSG.xmlONCEAUTH
#GE-AccountClose-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountClose-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountClose-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountClose-Res-PK-MSG.xmlDATATYPE
#GE-AccountClose-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountClose-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountClose-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountClose-Res-PK-MSG.xmlERROR
#GE-AccountClose-Res-PK-MSG.xmlECODE
#GE-AccountClose-Res-PK-MSG.xmlEDESC
#GE-AccountClose-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountClose-Res-PK-MSG.xmlWARNING


                    WCODE

                    WDESC

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

189

#GE-AccountClose-Res-PK-MSG.xmlWCODE
#GE-AccountClose-Res-PK-MSG.xmlWDESC
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

190

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

191

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.

192

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String

193

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-PK

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-PK
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

194

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

195

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

196

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

197

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

198

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

199

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

200

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

201

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

202

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

203

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

204

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

205

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

206

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE

207

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

208

#GE-AccountClose-Res-PK-MSG.xsd
#GE-AccountClose-Res-PK-MSG.xsd


2.4.AccountCreate

	Creation Of account/contract for netting

 
2.4.1.GE-AccountCreate-Req-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-Full

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

209

#GE-AccountCreate-Req-Full-MSG.xmlFCUBS_HEADER
#GE-AccountCreate-Req-Full-MSG.xmlSOURCE
#GE-AccountCreate-Req-Full-MSG.xmlUBSCOMP
#GE-AccountCreate-Req-Full-MSG.xmlMSGID
#GE-AccountCreate-Req-Full-MSG.xmlCORRELID
#GE-AccountCreate-Req-Full-MSG.xmlUSERID
#GE-AccountCreate-Req-Full-MSG.xmlBRANCH
#GE-AccountCreate-Req-Full-MSG.xmlMODULEID
#GE-AccountCreate-Req-Full-MSG.xmlSERVICE
#GE-AccountCreate-Req-Full-MSG.xmlOPERATION
#GE-AccountCreate-Req-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountCreate-Req-Full-MSG.xmlSOURCE_USERID
#GE-AccountCreate-Req-Full-MSG.xmlDESTINATION
#GE-AccountCreate-Req-Full-MSG.xmlMULTITRIPID
#GE-AccountCreate-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountCreate-Req-Full-MSG.xmlACTION
#GE-AccountCreate-Req-Full-MSG.xmlMSGSTAT
#GE-AccountCreate-Req-Full-MSG.xmlADDL
#GE-AccountCreate-Req-Full-MSG.xmlPARAM
#GE-AccountCreate-Req-Full-MSG.xmlNAME
#GE-AccountCreate-Req-Full-MSG.xmlVALUE
#GE-AccountCreate-Req-Full-MSG.xmlFCUBS_BODY
#GE-AccountCreate-Req-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountCreate-Req-Full-MSG.xmlREFERENCENO
#GE-AccountCreate-Req-Full-MSG.xmlCUSTOMERNO
#GE-AccountCreate-Req-Full-MSG.xmlLIABILITY
#GE-AccountCreate-Req-Full-MSG.xmlFACILITY
#GE-AccountCreate-Req-Full-MSG.xmlLINESERIAL
#GE-AccountCreate-Req-Full-MSG.xmlCURRENCY
#GE-AccountCreate-Req-Full-MSG.xmlAMOUNT
#GE-AccountCreate-Req-Full-MSG.xmlVALUEDATE
#GE-AccountCreate-Req-Full-MSG.xmlBOOKINGDATE
#GE-AccountCreate-Req-Full-MSG.xmlEXPIREDATE
#GE-AccountCreate-Req-Full-MSG.xmlNETTINGREQ
#GE-AccountCreate-Req-Full-MSG.xmlCONTRACTTYPE
#GE-AccountCreate-Req-Full-MSG.xmlMAKERID
#GE-AccountCreate-Req-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountCreate-Req-Full-MSG.xmlCHECKERID
#GE-AccountCreate-Req-Full-MSG.xmlCHECKERDTSTAMP


                MODNO

                AUTHSTAT

                RECSTAT

                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

210

#GE-AccountCreate-Req-Full-MSG.xmlMODNO
#GE-AccountCreate-Req-Full-MSG.xmlAUTHSTAT
#GE-AccountCreate-Req-Full-MSG.xmlRECSTAT
#GE-AccountCreate-Req-Full-MSG.xmlONCEAUTH
#GE-AccountCreate-Req-Full-MSG.xmlUDFDETAILS
#GE-AccountCreate-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountCreate-Req-Full-MSG.xmlFIELD_NAME
#GE-AccountCreate-Req-Full-MSG.xmlDATATYPE
#GE-AccountCreate-Req-Full-MSG.xmlFIELD_VALUE
#GE-AccountCreate-Req-Full-MSG.xmlVAL_TYPE
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description

211

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

212

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


 

                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

213

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

ACTION

 

                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME

214

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

215

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 1

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

216

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

217

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

218

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS

219

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

220

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

221

#GE-AccountCreate-Req-Full-MSG.xsd
#GE-AccountCreate-Req-Full-MSG.xsd


2.4.2.GE-AccountCreate-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

222

#GE-AccountCreate-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountCreate-Req-IO-MSG.xmlSOURCE
#GE-AccountCreate-Req-IO-MSG.xmlUBSCOMP
#GE-AccountCreate-Req-IO-MSG.xmlMSGID
#GE-AccountCreate-Req-IO-MSG.xmlCORRELID
#GE-AccountCreate-Req-IO-MSG.xmlUSERID
#GE-AccountCreate-Req-IO-MSG.xmlBRANCH
#GE-AccountCreate-Req-IO-MSG.xmlMODULEID
#GE-AccountCreate-Req-IO-MSG.xmlSERVICE
#GE-AccountCreate-Req-IO-MSG.xmlOPERATION
#GE-AccountCreate-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountCreate-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountCreate-Req-IO-MSG.xmlDESTINATION
#GE-AccountCreate-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountCreate-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountCreate-Req-IO-MSG.xmlACTION
#GE-AccountCreate-Req-IO-MSG.xmlMSGSTAT
#GE-AccountCreate-Req-IO-MSG.xmlADDL
#GE-AccountCreate-Req-IO-MSG.xmlPARAM
#GE-AccountCreate-Req-IO-MSG.xmlNAME
#GE-AccountCreate-Req-IO-MSG.xmlVALUE
#GE-AccountCreate-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountCreate-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountCreate-Req-IO-MSG.xmlREFERENCENO
#GE-AccountCreate-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountCreate-Req-IO-MSG.xmlLIABILITY
#GE-AccountCreate-Req-IO-MSG.xmlFACILITY
#GE-AccountCreate-Req-IO-MSG.xmlLINESERIAL
#GE-AccountCreate-Req-IO-MSG.xmlCURRENCY
#GE-AccountCreate-Req-IO-MSG.xmlAMOUNT
#GE-AccountCreate-Req-IO-MSG.xmlVALUEDATE
#GE-AccountCreate-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountCreate-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountCreate-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountCreate-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountCreate-Req-IO-MSG.xmlMAKERID
#GE-AccountCreate-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountCreate-Req-IO-MSG.xmlCHECKERID
#GE-AccountCreate-Req-IO-MSG.xmlCHECKERDTSTAMP
#GE-AccountCreate-Req-IO-MSG.xmlMODNO
#GE-AccountCreate-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountCreate-Req-IO-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

223

#GE-AccountCreate-Req-IO-MSG.xmlONCEAUTH
#GE-AccountCreate-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountCreate-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountCreate-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountCreate-Req-IO-MSG.xmlDATATYPE
#GE-AccountCreate-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountCreate-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

224

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

225

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

226

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

227

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

228

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

229

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

230

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

231

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

232

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

233

#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd
#GE-AccountCreate-Req-IO-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

234

#GE-AccountCreate-Req-IO-MSG.xsd


2.4.3.GE-AccountCreate-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

235

#GE-AccountCreate-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountCreate-Res-Full-MSG.xmlSOURCE
#GE-AccountCreate-Res-Full-MSG.xmlUBSCOMP
#GE-AccountCreate-Res-Full-MSG.xmlMSGID
#GE-AccountCreate-Res-Full-MSG.xmlCORRELID
#GE-AccountCreate-Res-Full-MSG.xmlUSERID
#GE-AccountCreate-Res-Full-MSG.xmlBRANCH
#GE-AccountCreate-Res-Full-MSG.xmlMODULEID
#GE-AccountCreate-Res-Full-MSG.xmlSERVICE
#GE-AccountCreate-Res-Full-MSG.xmlOPERATION
#GE-AccountCreate-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountCreate-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountCreate-Res-Full-MSG.xmlDESTINATION
#GE-AccountCreate-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountCreate-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountCreate-Res-Full-MSG.xmlACTION
#GE-AccountCreate-Res-Full-MSG.xmlMSGSTAT
#GE-AccountCreate-Res-Full-MSG.xmlADDL
#GE-AccountCreate-Res-Full-MSG.xmlPARAM
#GE-AccountCreate-Res-Full-MSG.xmlNAME
#GE-AccountCreate-Res-Full-MSG.xmlVALUE
#GE-AccountCreate-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountCreate-Res-Full-MSG.xmlCHOICE
#GE-AccountCreate-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountCreate-Res-Full-MSG.xmlREFERENCENO
#GE-AccountCreate-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountCreate-Res-Full-MSG.xmlLIABILITY
#GE-AccountCreate-Res-Full-MSG.xmlFACILITY
#GE-AccountCreate-Res-Full-MSG.xmlLINESERIAL
#GE-AccountCreate-Res-Full-MSG.xmlCURRENCY
#GE-AccountCreate-Res-Full-MSG.xmlAMOUNT
#GE-AccountCreate-Res-Full-MSG.xmlVALUEDATE
#GE-AccountCreate-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountCreate-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountCreate-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountCreate-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountCreate-Res-Full-MSG.xmlMAKERID
#GE-AccountCreate-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountCreate-Res-Full-MSG.xmlCHECKERID
#GE-AccountCreate-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountCreate-Res-Full-MSG.xmlMODNO
#GE-AccountCreate-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

236

#GE-AccountCreate-Res-Full-MSG.xmlRECSTAT
#GE-AccountCreate-Res-Full-MSG.xmlONCEAUTH
#GE-AccountCreate-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountCreate-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountCreate-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountCreate-Res-Full-MSG.xmlDATATYPE
#GE-AccountCreate-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountCreate-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountCreate-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountCreate-Res-Full-MSG.xmlREFERENCENO
#GE-AccountCreate-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountCreate-Res-Full-MSG.xmlLIABILITY
#GE-AccountCreate-Res-Full-MSG.xmlFACILITY
#GE-AccountCreate-Res-Full-MSG.xmlLINESERIAL
#GE-AccountCreate-Res-Full-MSG.xmlCURRENCY
#GE-AccountCreate-Res-Full-MSG.xmlAMOUNT
#GE-AccountCreate-Res-Full-MSG.xmlVALUEDATE
#GE-AccountCreate-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountCreate-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountCreate-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountCreate-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountCreate-Res-Full-MSG.xmlMAKERID
#GE-AccountCreate-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountCreate-Res-Full-MSG.xmlCHECKERID
#GE-AccountCreate-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountCreate-Res-Full-MSG.xmlMODNO
#GE-AccountCreate-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountCreate-Res-Full-MSG.xmlRECSTAT
#GE-AccountCreate-Res-Full-MSG.xmlONCEAUTH
#GE-AccountCreate-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountCreate-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountCreate-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountCreate-Res-Full-MSG.xmlDATATYPE
#GE-AccountCreate-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountCreate-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountCreate-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountCreate-Res-Full-MSG.xmlERROR
#GE-AccountCreate-Res-Full-MSG.xmlECODE
#GE-AccountCreate-Res-Full-MSG.xmlEDESC
#GE-AccountCreate-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountCreate-Res-Full-MSG.xmlWARNING
#GE-AccountCreate-Res-Full-MSG.xmlWCODE
#GE-AccountCreate-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

237

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

238

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

239

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

240

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

241

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

242

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

243

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

244

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

245

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

246

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

247

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

248

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

249

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

250

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

251

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

252

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

253

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

254

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

255

#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd
#GE-AccountCreate-Res-Full-MSG.xsd


2.4.4.GE-AccountCreate-Res-PK-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-PK

                    REFERENCENO

                    MODNO

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

256

#GE-AccountCreate-Res-PK-MSG.xmlFCUBS_HEADER
#GE-AccountCreate-Res-PK-MSG.xmlSOURCE
#GE-AccountCreate-Res-PK-MSG.xmlUBSCOMP
#GE-AccountCreate-Res-PK-MSG.xmlMSGID
#GE-AccountCreate-Res-PK-MSG.xmlCORRELID
#GE-AccountCreate-Res-PK-MSG.xmlUSERID
#GE-AccountCreate-Res-PK-MSG.xmlBRANCH
#GE-AccountCreate-Res-PK-MSG.xmlMODULEID
#GE-AccountCreate-Res-PK-MSG.xmlSERVICE
#GE-AccountCreate-Res-PK-MSG.xmlOPERATION
#GE-AccountCreate-Res-PK-MSG.xmlSOURCE_OPERATION
#GE-AccountCreate-Res-PK-MSG.xmlSOURCE_USERID
#GE-AccountCreate-Res-PK-MSG.xmlDESTINATION
#GE-AccountCreate-Res-PK-MSG.xmlMULTITRIPID
#GE-AccountCreate-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountCreate-Res-PK-MSG.xmlACTION
#GE-AccountCreate-Res-PK-MSG.xmlMSGSTAT
#GE-AccountCreate-Res-PK-MSG.xmlADDL
#GE-AccountCreate-Res-PK-MSG.xmlPARAM
#GE-AccountCreate-Res-PK-MSG.xmlNAME
#GE-AccountCreate-Res-PK-MSG.xmlVALUE
#GE-AccountCreate-Res-PK-MSG.xmlFCUBS_BODY
#GE-AccountCreate-Res-PK-MSG.xmlCHOICE
#GE-AccountCreate-Res-PK-MSG.xmlAccountNettingDetails-PK
#GE-AccountCreate-Res-PK-MSG.xmlREFERENCENO
#GE-AccountCreate-Res-PK-MSG.xmlMODNO
#GE-AccountCreate-Res-PK-MSG.xmlAccountNettingDetails-IO
#GE-AccountCreate-Res-PK-MSG.xmlREFERENCENO
#GE-AccountCreate-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountCreate-Res-PK-MSG.xmlLIABILITY
#GE-AccountCreate-Res-PK-MSG.xmlFACILITY
#GE-AccountCreate-Res-PK-MSG.xmlLINESERIAL
#GE-AccountCreate-Res-PK-MSG.xmlCURRENCY
#GE-AccountCreate-Res-PK-MSG.xmlAMOUNT
#GE-AccountCreate-Res-PK-MSG.xmlVALUEDATE
#GE-AccountCreate-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountCreate-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountCreate-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountCreate-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountCreate-Res-PK-MSG.xmlMAKERID
#GE-AccountCreate-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountCreate-Res-PK-MSG.xmlCHECKERID


                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

257

#GE-AccountCreate-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountCreate-Res-PK-MSG.xmlMODNO
#GE-AccountCreate-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountCreate-Res-PK-MSG.xmlRECSTAT
#GE-AccountCreate-Res-PK-MSG.xmlONCEAUTH
#GE-AccountCreate-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountCreate-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountCreate-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountCreate-Res-PK-MSG.xmlDATATYPE
#GE-AccountCreate-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountCreate-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountCreate-Res-PK-MSG.xmlAccountNettingDetails-Full
#GE-AccountCreate-Res-PK-MSG.xmlREFERENCENO
#GE-AccountCreate-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountCreate-Res-PK-MSG.xmlLIABILITY
#GE-AccountCreate-Res-PK-MSG.xmlFACILITY
#GE-AccountCreate-Res-PK-MSG.xmlLINESERIAL
#GE-AccountCreate-Res-PK-MSG.xmlCURRENCY
#GE-AccountCreate-Res-PK-MSG.xmlAMOUNT
#GE-AccountCreate-Res-PK-MSG.xmlVALUEDATE
#GE-AccountCreate-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountCreate-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountCreate-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountCreate-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountCreate-Res-PK-MSG.xmlMAKERID
#GE-AccountCreate-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountCreate-Res-PK-MSG.xmlCHECKERID
#GE-AccountCreate-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountCreate-Res-PK-MSG.xmlMODNO
#GE-AccountCreate-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountCreate-Res-PK-MSG.xmlRECSTAT
#GE-AccountCreate-Res-PK-MSG.xmlONCEAUTH
#GE-AccountCreate-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountCreate-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountCreate-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountCreate-Res-PK-MSG.xmlDATATYPE
#GE-AccountCreate-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountCreate-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountCreate-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountCreate-Res-PK-MSG.xmlERROR
#GE-AccountCreate-Res-PK-MSG.xmlECODE
#GE-AccountCreate-Res-PK-MSG.xmlEDESC
#GE-AccountCreate-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountCreate-Res-PK-MSG.xmlWARNING


                    WCODE

                    WDESC

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

258

#GE-AccountCreate-Res-PK-MSG.xmlWCODE
#GE-AccountCreate-Res-PK-MSG.xmlWDESC
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

259

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

260

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.

261

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String

262

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-PK

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-PK
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

263

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

264

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

265

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

266

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

267

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

268

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

269

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

270

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

271

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

272

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

273

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

274

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

275

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE

276

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

277

#GE-AccountCreate-Res-PK-MSG.xsd
#GE-AccountCreate-Res-PK-MSG.xsd


2.5.AccountDelete

	Deletion Of account/contract for netting

 
2.5.1.GE-AccountDelete-Req-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-Full

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

278

#GE-AccountDelete-Req-Full-MSG.xmlFCUBS_HEADER
#GE-AccountDelete-Req-Full-MSG.xmlSOURCE
#GE-AccountDelete-Req-Full-MSG.xmlUBSCOMP
#GE-AccountDelete-Req-Full-MSG.xmlMSGID
#GE-AccountDelete-Req-Full-MSG.xmlCORRELID
#GE-AccountDelete-Req-Full-MSG.xmlUSERID
#GE-AccountDelete-Req-Full-MSG.xmlBRANCH
#GE-AccountDelete-Req-Full-MSG.xmlMODULEID
#GE-AccountDelete-Req-Full-MSG.xmlSERVICE
#GE-AccountDelete-Req-Full-MSG.xmlOPERATION
#GE-AccountDelete-Req-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountDelete-Req-Full-MSG.xmlSOURCE_USERID
#GE-AccountDelete-Req-Full-MSG.xmlDESTINATION
#GE-AccountDelete-Req-Full-MSG.xmlMULTITRIPID
#GE-AccountDelete-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountDelete-Req-Full-MSG.xmlACTION
#GE-AccountDelete-Req-Full-MSG.xmlMSGSTAT
#GE-AccountDelete-Req-Full-MSG.xmlADDL
#GE-AccountDelete-Req-Full-MSG.xmlPARAM
#GE-AccountDelete-Req-Full-MSG.xmlNAME
#GE-AccountDelete-Req-Full-MSG.xmlVALUE
#GE-AccountDelete-Req-Full-MSG.xmlFCUBS_BODY
#GE-AccountDelete-Req-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountDelete-Req-Full-MSG.xmlREFERENCENO
#GE-AccountDelete-Req-Full-MSG.xmlCUSTOMERNO
#GE-AccountDelete-Req-Full-MSG.xmlLIABILITY
#GE-AccountDelete-Req-Full-MSG.xmlFACILITY
#GE-AccountDelete-Req-Full-MSG.xmlLINESERIAL
#GE-AccountDelete-Req-Full-MSG.xmlCURRENCY
#GE-AccountDelete-Req-Full-MSG.xmlAMOUNT
#GE-AccountDelete-Req-Full-MSG.xmlVALUEDATE
#GE-AccountDelete-Req-Full-MSG.xmlBOOKINGDATE
#GE-AccountDelete-Req-Full-MSG.xmlEXPIREDATE
#GE-AccountDelete-Req-Full-MSG.xmlNETTINGREQ
#GE-AccountDelete-Req-Full-MSG.xmlCONTRACTTYPE
#GE-AccountDelete-Req-Full-MSG.xmlMAKERID
#GE-AccountDelete-Req-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountDelete-Req-Full-MSG.xmlCHECKERID
#GE-AccountDelete-Req-Full-MSG.xmlCHECKERDTSTAMP


                MODNO

                AUTHSTAT

                RECSTAT

                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

279

#GE-AccountDelete-Req-Full-MSG.xmlMODNO
#GE-AccountDelete-Req-Full-MSG.xmlAUTHSTAT
#GE-AccountDelete-Req-Full-MSG.xmlRECSTAT
#GE-AccountDelete-Req-Full-MSG.xmlONCEAUTH
#GE-AccountDelete-Req-Full-MSG.xmlUDFDETAILS
#GE-AccountDelete-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountDelete-Req-Full-MSG.xmlFIELD_NAME
#GE-AccountDelete-Req-Full-MSG.xmlDATATYPE
#GE-AccountDelete-Req-Full-MSG.xmlFIELD_VALUE
#GE-AccountDelete-Req-Full-MSG.xmlVAL_TYPE
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description

280

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

281

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


 

                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

282

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

ACTION

 

                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME

283

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

284

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 1

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

285

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

286

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

287

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS

288

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

289

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

290

#GE-AccountDelete-Req-Full-MSG.xsd
#GE-AccountDelete-Req-Full-MSG.xsd


2.5.2.GE-AccountDelete-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

291

#GE-AccountDelete-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountDelete-Req-IO-MSG.xmlSOURCE
#GE-AccountDelete-Req-IO-MSG.xmlUBSCOMP
#GE-AccountDelete-Req-IO-MSG.xmlMSGID
#GE-AccountDelete-Req-IO-MSG.xmlCORRELID
#GE-AccountDelete-Req-IO-MSG.xmlUSERID
#GE-AccountDelete-Req-IO-MSG.xmlBRANCH
#GE-AccountDelete-Req-IO-MSG.xmlMODULEID
#GE-AccountDelete-Req-IO-MSG.xmlSERVICE
#GE-AccountDelete-Req-IO-MSG.xmlOPERATION
#GE-AccountDelete-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountDelete-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountDelete-Req-IO-MSG.xmlDESTINATION
#GE-AccountDelete-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountDelete-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountDelete-Req-IO-MSG.xmlACTION
#GE-AccountDelete-Req-IO-MSG.xmlMSGSTAT
#GE-AccountDelete-Req-IO-MSG.xmlADDL
#GE-AccountDelete-Req-IO-MSG.xmlPARAM
#GE-AccountDelete-Req-IO-MSG.xmlNAME
#GE-AccountDelete-Req-IO-MSG.xmlVALUE
#GE-AccountDelete-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountDelete-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountDelete-Req-IO-MSG.xmlREFERENCENO
#GE-AccountDelete-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountDelete-Req-IO-MSG.xmlLIABILITY
#GE-AccountDelete-Req-IO-MSG.xmlFACILITY
#GE-AccountDelete-Req-IO-MSG.xmlLINESERIAL
#GE-AccountDelete-Req-IO-MSG.xmlCURRENCY
#GE-AccountDelete-Req-IO-MSG.xmlAMOUNT
#GE-AccountDelete-Req-IO-MSG.xmlVALUEDATE
#GE-AccountDelete-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountDelete-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountDelete-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountDelete-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountDelete-Req-IO-MSG.xmlMAKERID
#GE-AccountDelete-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountDelete-Req-IO-MSG.xmlCHECKERID
#GE-AccountDelete-Req-IO-MSG.xmlCHECKERDTSTAMP
#GE-AccountDelete-Req-IO-MSG.xmlMODNO
#GE-AccountDelete-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountDelete-Req-IO-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

292

#GE-AccountDelete-Req-IO-MSG.xmlONCEAUTH
#GE-AccountDelete-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountDelete-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountDelete-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountDelete-Req-IO-MSG.xmlDATATYPE
#GE-AccountDelete-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountDelete-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

293

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

294

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

295

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

296

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

297

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

298

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

299

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

300

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

301

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

302

#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd
#GE-AccountDelete-Req-IO-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

303

#GE-AccountDelete-Req-IO-MSG.xsd


2.5.3.GE-AccountDelete-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

304

#GE-AccountDelete-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountDelete-Res-Full-MSG.xmlSOURCE
#GE-AccountDelete-Res-Full-MSG.xmlUBSCOMP
#GE-AccountDelete-Res-Full-MSG.xmlMSGID
#GE-AccountDelete-Res-Full-MSG.xmlCORRELID
#GE-AccountDelete-Res-Full-MSG.xmlUSERID
#GE-AccountDelete-Res-Full-MSG.xmlBRANCH
#GE-AccountDelete-Res-Full-MSG.xmlMODULEID
#GE-AccountDelete-Res-Full-MSG.xmlSERVICE
#GE-AccountDelete-Res-Full-MSG.xmlOPERATION
#GE-AccountDelete-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountDelete-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountDelete-Res-Full-MSG.xmlDESTINATION
#GE-AccountDelete-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountDelete-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountDelete-Res-Full-MSG.xmlACTION
#GE-AccountDelete-Res-Full-MSG.xmlMSGSTAT
#GE-AccountDelete-Res-Full-MSG.xmlADDL
#GE-AccountDelete-Res-Full-MSG.xmlPARAM
#GE-AccountDelete-Res-Full-MSG.xmlNAME
#GE-AccountDelete-Res-Full-MSG.xmlVALUE
#GE-AccountDelete-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountDelete-Res-Full-MSG.xmlCHOICE
#GE-AccountDelete-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountDelete-Res-Full-MSG.xmlREFERENCENO
#GE-AccountDelete-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountDelete-Res-Full-MSG.xmlLIABILITY
#GE-AccountDelete-Res-Full-MSG.xmlFACILITY
#GE-AccountDelete-Res-Full-MSG.xmlLINESERIAL
#GE-AccountDelete-Res-Full-MSG.xmlCURRENCY
#GE-AccountDelete-Res-Full-MSG.xmlAMOUNT
#GE-AccountDelete-Res-Full-MSG.xmlVALUEDATE
#GE-AccountDelete-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountDelete-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountDelete-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountDelete-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountDelete-Res-Full-MSG.xmlMAKERID
#GE-AccountDelete-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountDelete-Res-Full-MSG.xmlCHECKERID
#GE-AccountDelete-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountDelete-Res-Full-MSG.xmlMODNO
#GE-AccountDelete-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

305

#GE-AccountDelete-Res-Full-MSG.xmlRECSTAT
#GE-AccountDelete-Res-Full-MSG.xmlONCEAUTH
#GE-AccountDelete-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountDelete-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountDelete-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountDelete-Res-Full-MSG.xmlDATATYPE
#GE-AccountDelete-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountDelete-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountDelete-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountDelete-Res-Full-MSG.xmlREFERENCENO
#GE-AccountDelete-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountDelete-Res-Full-MSG.xmlLIABILITY
#GE-AccountDelete-Res-Full-MSG.xmlFACILITY
#GE-AccountDelete-Res-Full-MSG.xmlLINESERIAL
#GE-AccountDelete-Res-Full-MSG.xmlCURRENCY
#GE-AccountDelete-Res-Full-MSG.xmlAMOUNT
#GE-AccountDelete-Res-Full-MSG.xmlVALUEDATE
#GE-AccountDelete-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountDelete-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountDelete-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountDelete-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountDelete-Res-Full-MSG.xmlMAKERID
#GE-AccountDelete-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountDelete-Res-Full-MSG.xmlCHECKERID
#GE-AccountDelete-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountDelete-Res-Full-MSG.xmlMODNO
#GE-AccountDelete-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountDelete-Res-Full-MSG.xmlRECSTAT
#GE-AccountDelete-Res-Full-MSG.xmlONCEAUTH
#GE-AccountDelete-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountDelete-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountDelete-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountDelete-Res-Full-MSG.xmlDATATYPE
#GE-AccountDelete-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountDelete-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountDelete-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountDelete-Res-Full-MSG.xmlERROR
#GE-AccountDelete-Res-Full-MSG.xmlECODE
#GE-AccountDelete-Res-Full-MSG.xmlEDESC
#GE-AccountDelete-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountDelete-Res-Full-MSG.xmlWARNING
#GE-AccountDelete-Res-Full-MSG.xmlWCODE
#GE-AccountDelete-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

306

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

307

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

308

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

309

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

310

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

311

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

312

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

313

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

314

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

315

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

316

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

317

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

318

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

319

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

320

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

321

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

322

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

323

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

324

#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd
#GE-AccountDelete-Res-Full-MSG.xsd


2.5.4.GE-AccountDelete-Res-PK-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

325

#GE-AccountDelete-Res-PK-MSG.xmlFCUBS_HEADER
#GE-AccountDelete-Res-PK-MSG.xmlSOURCE
#GE-AccountDelete-Res-PK-MSG.xmlUBSCOMP
#GE-AccountDelete-Res-PK-MSG.xmlMSGID
#GE-AccountDelete-Res-PK-MSG.xmlCORRELID
#GE-AccountDelete-Res-PK-MSG.xmlUSERID
#GE-AccountDelete-Res-PK-MSG.xmlBRANCH
#GE-AccountDelete-Res-PK-MSG.xmlMODULEID
#GE-AccountDelete-Res-PK-MSG.xmlSERVICE
#GE-AccountDelete-Res-PK-MSG.xmlOPERATION
#GE-AccountDelete-Res-PK-MSG.xmlSOURCE_OPERATION
#GE-AccountDelete-Res-PK-MSG.xmlSOURCE_USERID
#GE-AccountDelete-Res-PK-MSG.xmlDESTINATION
#GE-AccountDelete-Res-PK-MSG.xmlMULTITRIPID
#GE-AccountDelete-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountDelete-Res-PK-MSG.xmlACTION
#GE-AccountDelete-Res-PK-MSG.xmlMSGSTAT
#GE-AccountDelete-Res-PK-MSG.xmlADDL
#GE-AccountDelete-Res-PK-MSG.xmlPARAM
#GE-AccountDelete-Res-PK-MSG.xmlNAME
#GE-AccountDelete-Res-PK-MSG.xmlVALUE
#GE-AccountDelete-Res-PK-MSG.xmlFCUBS_BODY
#GE-AccountDelete-Res-PK-MSG.xmlCHOICE
#GE-AccountDelete-Res-PK-MSG.xmlAccountNettingDetails-IO
#GE-AccountDelete-Res-PK-MSG.xmlREFERENCENO
#GE-AccountDelete-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountDelete-Res-PK-MSG.xmlLIABILITY
#GE-AccountDelete-Res-PK-MSG.xmlFACILITY
#GE-AccountDelete-Res-PK-MSG.xmlLINESERIAL
#GE-AccountDelete-Res-PK-MSG.xmlCURRENCY
#GE-AccountDelete-Res-PK-MSG.xmlAMOUNT
#GE-AccountDelete-Res-PK-MSG.xmlVALUEDATE
#GE-AccountDelete-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountDelete-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountDelete-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountDelete-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountDelete-Res-PK-MSG.xmlMAKERID
#GE-AccountDelete-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountDelete-Res-PK-MSG.xmlCHECKERID
#GE-AccountDelete-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountDelete-Res-PK-MSG.xmlMODNO
#GE-AccountDelete-Res-PK-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-PK

                    REFERENCENO

                    MODNO

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

326

#GE-AccountDelete-Res-PK-MSG.xmlRECSTAT
#GE-AccountDelete-Res-PK-MSG.xmlONCEAUTH
#GE-AccountDelete-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountDelete-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountDelete-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountDelete-Res-PK-MSG.xmlDATATYPE
#GE-AccountDelete-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountDelete-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountDelete-Res-PK-MSG.xmlAccountNettingDetails-PK
#GE-AccountDelete-Res-PK-MSG.xmlREFERENCENO
#GE-AccountDelete-Res-PK-MSG.xmlMODNO
#GE-AccountDelete-Res-PK-MSG.xmlAccountNettingDetails-Full
#GE-AccountDelete-Res-PK-MSG.xmlREFERENCENO
#GE-AccountDelete-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountDelete-Res-PK-MSG.xmlLIABILITY
#GE-AccountDelete-Res-PK-MSG.xmlFACILITY
#GE-AccountDelete-Res-PK-MSG.xmlLINESERIAL
#GE-AccountDelete-Res-PK-MSG.xmlCURRENCY
#GE-AccountDelete-Res-PK-MSG.xmlAMOUNT
#GE-AccountDelete-Res-PK-MSG.xmlVALUEDATE
#GE-AccountDelete-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountDelete-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountDelete-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountDelete-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountDelete-Res-PK-MSG.xmlMAKERID
#GE-AccountDelete-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountDelete-Res-PK-MSG.xmlCHECKERID
#GE-AccountDelete-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountDelete-Res-PK-MSG.xmlMODNO
#GE-AccountDelete-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountDelete-Res-PK-MSG.xmlRECSTAT
#GE-AccountDelete-Res-PK-MSG.xmlONCEAUTH
#GE-AccountDelete-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountDelete-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountDelete-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountDelete-Res-PK-MSG.xmlDATATYPE
#GE-AccountDelete-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountDelete-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountDelete-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountDelete-Res-PK-MSG.xmlERROR
#GE-AccountDelete-Res-PK-MSG.xmlECODE
#GE-AccountDelete-Res-PK-MSG.xmlEDESC
#GE-AccountDelete-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountDelete-Res-PK-MSG.xmlWARNING


                    WCODE

                    WDESC

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

327

#GE-AccountDelete-Res-PK-MSG.xmlWCODE
#GE-AccountDelete-Res-PK-MSG.xmlWDESC
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

328

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

329

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.

330

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String

331

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

332

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

333

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

334

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

335

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS

336

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

337

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-PK

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-PK
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AccountNettingDetails-Full

338

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL

339

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE

340

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

341

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

342

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description

343

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description

344

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

Attributes Attribute Description
maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

345

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

346

#GE-AccountDelete-Res-PK-MSG.xsd
#GE-AccountDelete-Res-PK-MSG.xsd


2.6.AccountModify

	Modification Of account/contract for netting

 
2.6.1.GE-AccountModify-Req-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-Full

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

347

#GE-AccountModify-Req-Full-MSG.xmlFCUBS_HEADER
#GE-AccountModify-Req-Full-MSG.xmlSOURCE
#GE-AccountModify-Req-Full-MSG.xmlUBSCOMP
#GE-AccountModify-Req-Full-MSG.xmlMSGID
#GE-AccountModify-Req-Full-MSG.xmlCORRELID
#GE-AccountModify-Req-Full-MSG.xmlUSERID
#GE-AccountModify-Req-Full-MSG.xmlBRANCH
#GE-AccountModify-Req-Full-MSG.xmlMODULEID
#GE-AccountModify-Req-Full-MSG.xmlSERVICE
#GE-AccountModify-Req-Full-MSG.xmlOPERATION
#GE-AccountModify-Req-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountModify-Req-Full-MSG.xmlSOURCE_USERID
#GE-AccountModify-Req-Full-MSG.xmlDESTINATION
#GE-AccountModify-Req-Full-MSG.xmlMULTITRIPID
#GE-AccountModify-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountModify-Req-Full-MSG.xmlACTION
#GE-AccountModify-Req-Full-MSG.xmlMSGSTAT
#GE-AccountModify-Req-Full-MSG.xmlADDL
#GE-AccountModify-Req-Full-MSG.xmlPARAM
#GE-AccountModify-Req-Full-MSG.xmlNAME
#GE-AccountModify-Req-Full-MSG.xmlVALUE
#GE-AccountModify-Req-Full-MSG.xmlFCUBS_BODY
#GE-AccountModify-Req-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountModify-Req-Full-MSG.xmlREFERENCENO
#GE-AccountModify-Req-Full-MSG.xmlCUSTOMERNO
#GE-AccountModify-Req-Full-MSG.xmlLIABILITY
#GE-AccountModify-Req-Full-MSG.xmlFACILITY
#GE-AccountModify-Req-Full-MSG.xmlLINESERIAL
#GE-AccountModify-Req-Full-MSG.xmlCURRENCY
#GE-AccountModify-Req-Full-MSG.xmlAMOUNT
#GE-AccountModify-Req-Full-MSG.xmlVALUEDATE
#GE-AccountModify-Req-Full-MSG.xmlBOOKINGDATE
#GE-AccountModify-Req-Full-MSG.xmlEXPIREDATE
#GE-AccountModify-Req-Full-MSG.xmlNETTINGREQ
#GE-AccountModify-Req-Full-MSG.xmlCONTRACTTYPE
#GE-AccountModify-Req-Full-MSG.xmlMAKERID
#GE-AccountModify-Req-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountModify-Req-Full-MSG.xmlCHECKERID
#GE-AccountModify-Req-Full-MSG.xmlCHECKERDTSTAMP


                MODNO

                AUTHSTAT

                RECSTAT

                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

348

#GE-AccountModify-Req-Full-MSG.xmlMODNO
#GE-AccountModify-Req-Full-MSG.xmlAUTHSTAT
#GE-AccountModify-Req-Full-MSG.xmlRECSTAT
#GE-AccountModify-Req-Full-MSG.xmlONCEAUTH
#GE-AccountModify-Req-Full-MSG.xmlUDFDETAILS
#GE-AccountModify-Req-Full-MSG.xmlFUNCTIONID
#GE-AccountModify-Req-Full-MSG.xmlFIELD_NAME
#GE-AccountModify-Req-Full-MSG.xmlDATATYPE
#GE-AccountModify-Req-Full-MSG.xmlFIELD_VALUE
#GE-AccountModify-Req-Full-MSG.xmlVAL_TYPE
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description

349

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

350

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


 

                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

351

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

ACTION

 

                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME

352

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

353

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 1

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

354

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

355

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

356

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS

357

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

358

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

359

#GE-AccountModify-Req-Full-MSG.xsd
#GE-AccountModify-Req-Full-MSG.xsd


2.6.2.GE-AccountModify-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

                MODNO

                AUTHSTAT

                RECSTAT

360

#GE-AccountModify-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountModify-Req-IO-MSG.xmlSOURCE
#GE-AccountModify-Req-IO-MSG.xmlUBSCOMP
#GE-AccountModify-Req-IO-MSG.xmlMSGID
#GE-AccountModify-Req-IO-MSG.xmlCORRELID
#GE-AccountModify-Req-IO-MSG.xmlUSERID
#GE-AccountModify-Req-IO-MSG.xmlBRANCH
#GE-AccountModify-Req-IO-MSG.xmlMODULEID
#GE-AccountModify-Req-IO-MSG.xmlSERVICE
#GE-AccountModify-Req-IO-MSG.xmlOPERATION
#GE-AccountModify-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountModify-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountModify-Req-IO-MSG.xmlDESTINATION
#GE-AccountModify-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountModify-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountModify-Req-IO-MSG.xmlACTION
#GE-AccountModify-Req-IO-MSG.xmlMSGSTAT
#GE-AccountModify-Req-IO-MSG.xmlADDL
#GE-AccountModify-Req-IO-MSG.xmlPARAM
#GE-AccountModify-Req-IO-MSG.xmlNAME
#GE-AccountModify-Req-IO-MSG.xmlVALUE
#GE-AccountModify-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountModify-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountModify-Req-IO-MSG.xmlREFERENCENO
#GE-AccountModify-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountModify-Req-IO-MSG.xmlLIABILITY
#GE-AccountModify-Req-IO-MSG.xmlFACILITY
#GE-AccountModify-Req-IO-MSG.xmlLINESERIAL
#GE-AccountModify-Req-IO-MSG.xmlCURRENCY
#GE-AccountModify-Req-IO-MSG.xmlAMOUNT
#GE-AccountModify-Req-IO-MSG.xmlVALUEDATE
#GE-AccountModify-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountModify-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountModify-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountModify-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountModify-Req-IO-MSG.xmlMAKERID
#GE-AccountModify-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountModify-Req-IO-MSG.xmlCHECKERID
#GE-AccountModify-Req-IO-MSG.xmlCHECKERDTSTAMP
#GE-AccountModify-Req-IO-MSG.xmlMODNO
#GE-AccountModify-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountModify-Req-IO-MSG.xmlRECSTAT


                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

361

#GE-AccountModify-Req-IO-MSG.xmlONCEAUTH
#GE-AccountModify-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountModify-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountModify-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountModify-Req-IO-MSG.xmlDATATYPE
#GE-AccountModify-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountModify-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String

362

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Description This field is applicable only if messages are being sent to FCIS using
Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String

363

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION

364

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

365

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description

366

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description

367

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Attributes Attribute Description
minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID

368

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

369

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

370

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

371

#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd
#GE-AccountModify-Req-IO-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

372

#GE-AccountModify-Req-IO-MSG.xsd


2.6.3.GE-AccountModify-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

373

#GE-AccountModify-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountModify-Res-Full-MSG.xmlSOURCE
#GE-AccountModify-Res-Full-MSG.xmlUBSCOMP
#GE-AccountModify-Res-Full-MSG.xmlMSGID
#GE-AccountModify-Res-Full-MSG.xmlCORRELID
#GE-AccountModify-Res-Full-MSG.xmlUSERID
#GE-AccountModify-Res-Full-MSG.xmlBRANCH
#GE-AccountModify-Res-Full-MSG.xmlMODULEID
#GE-AccountModify-Res-Full-MSG.xmlSERVICE
#GE-AccountModify-Res-Full-MSG.xmlOPERATION
#GE-AccountModify-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountModify-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountModify-Res-Full-MSG.xmlDESTINATION
#GE-AccountModify-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountModify-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountModify-Res-Full-MSG.xmlACTION
#GE-AccountModify-Res-Full-MSG.xmlMSGSTAT
#GE-AccountModify-Res-Full-MSG.xmlADDL
#GE-AccountModify-Res-Full-MSG.xmlPARAM
#GE-AccountModify-Res-Full-MSG.xmlNAME
#GE-AccountModify-Res-Full-MSG.xmlVALUE
#GE-AccountModify-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountModify-Res-Full-MSG.xmlCHOICE
#GE-AccountModify-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountModify-Res-Full-MSG.xmlREFERENCENO
#GE-AccountModify-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountModify-Res-Full-MSG.xmlLIABILITY
#GE-AccountModify-Res-Full-MSG.xmlFACILITY
#GE-AccountModify-Res-Full-MSG.xmlLINESERIAL
#GE-AccountModify-Res-Full-MSG.xmlCURRENCY
#GE-AccountModify-Res-Full-MSG.xmlAMOUNT
#GE-AccountModify-Res-Full-MSG.xmlVALUEDATE
#GE-AccountModify-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountModify-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountModify-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountModify-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountModify-Res-Full-MSG.xmlMAKERID
#GE-AccountModify-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountModify-Res-Full-MSG.xmlCHECKERID
#GE-AccountModify-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountModify-Res-Full-MSG.xmlMODNO
#GE-AccountModify-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

374

#GE-AccountModify-Res-Full-MSG.xmlRECSTAT
#GE-AccountModify-Res-Full-MSG.xmlONCEAUTH
#GE-AccountModify-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountModify-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountModify-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountModify-Res-Full-MSG.xmlDATATYPE
#GE-AccountModify-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountModify-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountModify-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountModify-Res-Full-MSG.xmlREFERENCENO
#GE-AccountModify-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountModify-Res-Full-MSG.xmlLIABILITY
#GE-AccountModify-Res-Full-MSG.xmlFACILITY
#GE-AccountModify-Res-Full-MSG.xmlLINESERIAL
#GE-AccountModify-Res-Full-MSG.xmlCURRENCY
#GE-AccountModify-Res-Full-MSG.xmlAMOUNT
#GE-AccountModify-Res-Full-MSG.xmlVALUEDATE
#GE-AccountModify-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountModify-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountModify-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountModify-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountModify-Res-Full-MSG.xmlMAKERID
#GE-AccountModify-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountModify-Res-Full-MSG.xmlCHECKERID
#GE-AccountModify-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountModify-Res-Full-MSG.xmlMODNO
#GE-AccountModify-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountModify-Res-Full-MSG.xmlRECSTAT
#GE-AccountModify-Res-Full-MSG.xmlONCEAUTH
#GE-AccountModify-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountModify-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountModify-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountModify-Res-Full-MSG.xmlDATATYPE
#GE-AccountModify-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountModify-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountModify-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountModify-Res-Full-MSG.xmlERROR
#GE-AccountModify-Res-Full-MSG.xmlECODE
#GE-AccountModify-Res-Full-MSG.xmlEDESC
#GE-AccountModify-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountModify-Res-Full-MSG.xmlWARNING
#GE-AccountModify-Res-Full-MSG.xmlWCODE
#GE-AccountModify-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

375

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

376

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

377

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

378

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

379

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

380

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

381

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

382

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

383

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

384

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

385

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

386

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

387

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

388

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

389

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

390

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

391

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

392

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

393

#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd
#GE-AccountModify-Res-Full-MSG.xsd


2.6.4.GE-AccountModify-Res-PK-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-PK

                    REFERENCENO

                    MODNO

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

394

#GE-AccountModify-Res-PK-MSG.xmlFCUBS_HEADER
#GE-AccountModify-Res-PK-MSG.xmlSOURCE
#GE-AccountModify-Res-PK-MSG.xmlUBSCOMP
#GE-AccountModify-Res-PK-MSG.xmlMSGID
#GE-AccountModify-Res-PK-MSG.xmlCORRELID
#GE-AccountModify-Res-PK-MSG.xmlUSERID
#GE-AccountModify-Res-PK-MSG.xmlBRANCH
#GE-AccountModify-Res-PK-MSG.xmlMODULEID
#GE-AccountModify-Res-PK-MSG.xmlSERVICE
#GE-AccountModify-Res-PK-MSG.xmlOPERATION
#GE-AccountModify-Res-PK-MSG.xmlSOURCE_OPERATION
#GE-AccountModify-Res-PK-MSG.xmlSOURCE_USERID
#GE-AccountModify-Res-PK-MSG.xmlDESTINATION
#GE-AccountModify-Res-PK-MSG.xmlMULTITRIPID
#GE-AccountModify-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountModify-Res-PK-MSG.xmlACTION
#GE-AccountModify-Res-PK-MSG.xmlMSGSTAT
#GE-AccountModify-Res-PK-MSG.xmlADDL
#GE-AccountModify-Res-PK-MSG.xmlPARAM
#GE-AccountModify-Res-PK-MSG.xmlNAME
#GE-AccountModify-Res-PK-MSG.xmlVALUE
#GE-AccountModify-Res-PK-MSG.xmlFCUBS_BODY
#GE-AccountModify-Res-PK-MSG.xmlCHOICE
#GE-AccountModify-Res-PK-MSG.xmlAccountNettingDetails-PK
#GE-AccountModify-Res-PK-MSG.xmlREFERENCENO
#GE-AccountModify-Res-PK-MSG.xmlMODNO
#GE-AccountModify-Res-PK-MSG.xmlAccountNettingDetails-IO
#GE-AccountModify-Res-PK-MSG.xmlREFERENCENO
#GE-AccountModify-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountModify-Res-PK-MSG.xmlLIABILITY
#GE-AccountModify-Res-PK-MSG.xmlFACILITY
#GE-AccountModify-Res-PK-MSG.xmlLINESERIAL
#GE-AccountModify-Res-PK-MSG.xmlCURRENCY
#GE-AccountModify-Res-PK-MSG.xmlAMOUNT
#GE-AccountModify-Res-PK-MSG.xmlVALUEDATE
#GE-AccountModify-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountModify-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountModify-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountModify-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountModify-Res-PK-MSG.xmlMAKERID
#GE-AccountModify-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountModify-Res-PK-MSG.xmlCHECKERID


                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

395

#GE-AccountModify-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountModify-Res-PK-MSG.xmlMODNO
#GE-AccountModify-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountModify-Res-PK-MSG.xmlRECSTAT
#GE-AccountModify-Res-PK-MSG.xmlONCEAUTH
#GE-AccountModify-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountModify-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountModify-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountModify-Res-PK-MSG.xmlDATATYPE
#GE-AccountModify-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountModify-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountModify-Res-PK-MSG.xmlAccountNettingDetails-Full
#GE-AccountModify-Res-PK-MSG.xmlREFERENCENO
#GE-AccountModify-Res-PK-MSG.xmlCUSTOMERNO
#GE-AccountModify-Res-PK-MSG.xmlLIABILITY
#GE-AccountModify-Res-PK-MSG.xmlFACILITY
#GE-AccountModify-Res-PK-MSG.xmlLINESERIAL
#GE-AccountModify-Res-PK-MSG.xmlCURRENCY
#GE-AccountModify-Res-PK-MSG.xmlAMOUNT
#GE-AccountModify-Res-PK-MSG.xmlVALUEDATE
#GE-AccountModify-Res-PK-MSG.xmlBOOKINGDATE
#GE-AccountModify-Res-PK-MSG.xmlEXPIREDATE
#GE-AccountModify-Res-PK-MSG.xmlNETTINGREQ
#GE-AccountModify-Res-PK-MSG.xmlCONTRACTTYPE
#GE-AccountModify-Res-PK-MSG.xmlMAKERID
#GE-AccountModify-Res-PK-MSG.xmlMAKERDTSTAMP
#GE-AccountModify-Res-PK-MSG.xmlCHECKERID
#GE-AccountModify-Res-PK-MSG.xmlCHECKERDTSTAMP
#GE-AccountModify-Res-PK-MSG.xmlMODNO
#GE-AccountModify-Res-PK-MSG.xmlAUTHSTAT
#GE-AccountModify-Res-PK-MSG.xmlRECSTAT
#GE-AccountModify-Res-PK-MSG.xmlONCEAUTH
#GE-AccountModify-Res-PK-MSG.xmlUDFDETAILS
#GE-AccountModify-Res-PK-MSG.xmlFUNCTIONID
#GE-AccountModify-Res-PK-MSG.xmlFIELD_NAME
#GE-AccountModify-Res-PK-MSG.xmlDATATYPE
#GE-AccountModify-Res-PK-MSG.xmlFIELD_VALUE
#GE-AccountModify-Res-PK-MSG.xmlVAL_TYPE
#GE-AccountModify-Res-PK-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountModify-Res-PK-MSG.xmlERROR
#GE-AccountModify-Res-PK-MSG.xmlECODE
#GE-AccountModify-Res-PK-MSG.xmlEDESC
#GE-AccountModify-Res-PK-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountModify-Res-PK-MSG.xmlWARNING


                    WCODE

                    WDESC

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

396

#GE-AccountModify-Res-PK-MSG.xmlWCODE
#GE-AccountModify-Res-PK-MSG.xmlWDESC
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

397

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

398

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.

399

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String

400

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-PK

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-PK
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

401

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

402

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

403

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

404

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

405

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

406

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

407

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

Attribute Description
Name REFERENCENO
Datatype String
Description
Restrictions Restrictions Description

maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

408

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

409

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

410

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description

411

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

Attributes Attribute Description
minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description

412

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

Restrictions Restrictions Description
maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

413

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE

414

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

415

#GE-AccountModify-Res-PK-MSG.xsd
#GE-AccountModify-Res-PK-MSG.xsd


2.7.AccountQuery

	Query Of account/contract for netting

 
2.7.1.GE-AccountQuery-Req-IO-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            AccountNettingDetails-IO

                REFERENCENO

                CUSTOMERNO

                LIABILITY

                FACILITY

                LINESERIAL

                CURRENCY

                AMOUNT

                VALUEDATE

                BOOKINGDATE

                EXPIREDATE

                NETTINGREQ

                CONTRACTTYPE

                MAKERID

                MAKERDTSTAMP

                CHECKERID

                CHECKERDTSTAMP

416

#GE-AccountQuery-Req-IO-MSG.xmlFCUBS_HEADER
#GE-AccountQuery-Req-IO-MSG.xmlSOURCE
#GE-AccountQuery-Req-IO-MSG.xmlUBSCOMP
#GE-AccountQuery-Req-IO-MSG.xmlMSGID
#GE-AccountQuery-Req-IO-MSG.xmlCORRELID
#GE-AccountQuery-Req-IO-MSG.xmlUSERID
#GE-AccountQuery-Req-IO-MSG.xmlBRANCH
#GE-AccountQuery-Req-IO-MSG.xmlMODULEID
#GE-AccountQuery-Req-IO-MSG.xmlSERVICE
#GE-AccountQuery-Req-IO-MSG.xmlOPERATION
#GE-AccountQuery-Req-IO-MSG.xmlSOURCE_OPERATION
#GE-AccountQuery-Req-IO-MSG.xmlSOURCE_USERID
#GE-AccountQuery-Req-IO-MSG.xmlDESTINATION
#GE-AccountQuery-Req-IO-MSG.xmlMULTITRIPID
#GE-AccountQuery-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountQuery-Req-IO-MSG.xmlACTION
#GE-AccountQuery-Req-IO-MSG.xmlMSGSTAT
#GE-AccountQuery-Req-IO-MSG.xmlADDL
#GE-AccountQuery-Req-IO-MSG.xmlPARAM
#GE-AccountQuery-Req-IO-MSG.xmlNAME
#GE-AccountQuery-Req-IO-MSG.xmlVALUE
#GE-AccountQuery-Req-IO-MSG.xmlFCUBS_BODY
#GE-AccountQuery-Req-IO-MSG.xmlAccountNettingDetails-IO
#GE-AccountQuery-Req-IO-MSG.xmlREFERENCENO
#GE-AccountQuery-Req-IO-MSG.xmlCUSTOMERNO
#GE-AccountQuery-Req-IO-MSG.xmlLIABILITY
#GE-AccountQuery-Req-IO-MSG.xmlFACILITY
#GE-AccountQuery-Req-IO-MSG.xmlLINESERIAL
#GE-AccountQuery-Req-IO-MSG.xmlCURRENCY
#GE-AccountQuery-Req-IO-MSG.xmlAMOUNT
#GE-AccountQuery-Req-IO-MSG.xmlVALUEDATE
#GE-AccountQuery-Req-IO-MSG.xmlBOOKINGDATE
#GE-AccountQuery-Req-IO-MSG.xmlEXPIREDATE
#GE-AccountQuery-Req-IO-MSG.xmlNETTINGREQ
#GE-AccountQuery-Req-IO-MSG.xmlCONTRACTTYPE
#GE-AccountQuery-Req-IO-MSG.xmlMAKERID
#GE-AccountQuery-Req-IO-MSG.xmlMAKERDTSTAMP
#GE-AccountQuery-Req-IO-MSG.xmlCHECKERID
#GE-AccountQuery-Req-IO-MSG.xmlCHECKERDTSTAMP


                MODNO

                AUTHSTAT

                RECSTAT

                ONCEAUTH

                UDFDETAILS

                    FUNCTIONID

                    FIELD_NAME

                    DATATYPE

                    FIELD_VALUE

                    VAL_TYPE

FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

417

#GE-AccountQuery-Req-IO-MSG.xmlMODNO
#GE-AccountQuery-Req-IO-MSG.xmlAUTHSTAT
#GE-AccountQuery-Req-IO-MSG.xmlRECSTAT
#GE-AccountQuery-Req-IO-MSG.xmlONCEAUTH
#GE-AccountQuery-Req-IO-MSG.xmlUDFDETAILS
#GE-AccountQuery-Req-IO-MSG.xmlFUNCTIONID
#GE-AccountQuery-Req-IO-MSG.xmlFIELD_NAME
#GE-AccountQuery-Req-IO-MSG.xmlDATATYPE
#GE-AccountQuery-Req-IO-MSG.xmlFIELD_VALUE
#GE-AccountQuery-Req-IO-MSG.xmlVAL_TYPE
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

CORRELID

 

                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID
Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description

418

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

SERVICE

 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

419

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


 

                                                                                                                                       TOP

DESTINATION

 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

420

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

ACTION

 

                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME

421

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

FCUBS_BODY

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

422

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


LIABILITY

 

                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

Attribute Description
Name LIABILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

423

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

VALUEDATE

 

                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

Attribute Description
Name VALUEDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

424

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

MAKERID

 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

425

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

MODNO

 

                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Attribute Description
Name MODNO
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS

426

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

427

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

Restrictions Restrictions Description
maxLength 255
minLength 0

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

428

#GE-AccountQuery-Req-IO-MSG.xsd
#GE-AccountQuery-Req-IO-MSG.xsd


2.7.2.GE-AccountQuery-Res-Full-MSG.xsd

 
        FCUBS_HEADER

            SOURCE

            UBSCOMP

            MSGID

            CORRELID

            USERID

            BRANCH

            MODULEID

            SERVICE

            OPERATION

            SOURCE_OPERATION

            SOURCE_USERID

            DESTINATION

            MULTITRIPID

            FUNCTIONID

            ACTION

            MSGSTAT

            ADDL

                PARAM

                    NAME

                    VALUE

        FCUBS_BODY

            CHOICE

                AccountNettingDetails-IO

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

429

#GE-AccountQuery-Res-Full-MSG.xmlFCUBS_HEADER
#GE-AccountQuery-Res-Full-MSG.xmlSOURCE
#GE-AccountQuery-Res-Full-MSG.xmlUBSCOMP
#GE-AccountQuery-Res-Full-MSG.xmlMSGID
#GE-AccountQuery-Res-Full-MSG.xmlCORRELID
#GE-AccountQuery-Res-Full-MSG.xmlUSERID
#GE-AccountQuery-Res-Full-MSG.xmlBRANCH
#GE-AccountQuery-Res-Full-MSG.xmlMODULEID
#GE-AccountQuery-Res-Full-MSG.xmlSERVICE
#GE-AccountQuery-Res-Full-MSG.xmlOPERATION
#GE-AccountQuery-Res-Full-MSG.xmlSOURCE_OPERATION
#GE-AccountQuery-Res-Full-MSG.xmlSOURCE_USERID
#GE-AccountQuery-Res-Full-MSG.xmlDESTINATION
#GE-AccountQuery-Res-Full-MSG.xmlMULTITRIPID
#GE-AccountQuery-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountQuery-Res-Full-MSG.xmlACTION
#GE-AccountQuery-Res-Full-MSG.xmlMSGSTAT
#GE-AccountQuery-Res-Full-MSG.xmlADDL
#GE-AccountQuery-Res-Full-MSG.xmlPARAM
#GE-AccountQuery-Res-Full-MSG.xmlNAME
#GE-AccountQuery-Res-Full-MSG.xmlVALUE
#GE-AccountQuery-Res-Full-MSG.xmlFCUBS_BODY
#GE-AccountQuery-Res-Full-MSG.xmlCHOICE
#GE-AccountQuery-Res-Full-MSG.xmlAccountNettingDetails-IO
#GE-AccountQuery-Res-Full-MSG.xmlREFERENCENO
#GE-AccountQuery-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountQuery-Res-Full-MSG.xmlLIABILITY
#GE-AccountQuery-Res-Full-MSG.xmlFACILITY
#GE-AccountQuery-Res-Full-MSG.xmlLINESERIAL
#GE-AccountQuery-Res-Full-MSG.xmlCURRENCY
#GE-AccountQuery-Res-Full-MSG.xmlAMOUNT
#GE-AccountQuery-Res-Full-MSG.xmlVALUEDATE
#GE-AccountQuery-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountQuery-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountQuery-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountQuery-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountQuery-Res-Full-MSG.xmlMAKERID
#GE-AccountQuery-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountQuery-Res-Full-MSG.xmlCHECKERID
#GE-AccountQuery-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountQuery-Res-Full-MSG.xmlMODNO
#GE-AccountQuery-Res-Full-MSG.xmlAUTHSTAT


                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

                AccountNettingDetails-Full

                    REFERENCENO

                    CUSTOMERNO

                    LIABILITY

                    FACILITY

                    LINESERIAL

                    CURRENCY

                    AMOUNT

                    VALUEDATE

                    BOOKINGDATE

                    EXPIREDATE

                    NETTINGREQ

                    CONTRACTTYPE

                    MAKERID

                    MAKERDTSTAMP

                    CHECKERID

                    CHECKERDTSTAMP

                    MODNO

                    AUTHSTAT

                    RECSTAT

                    ONCEAUTH

                    UDFDETAILS

                        FUNCTIONID

                        FIELD_NAME

                        DATATYPE

                        FIELD_VALUE

                        VAL_TYPE

            FCUBS_ERROR_RESP

                ERROR

                    ECODE

                    EDESC

            FCUBS_WARNING_RESP

                WARNING

                    WCODE

                    WDESC

430

#GE-AccountQuery-Res-Full-MSG.xmlRECSTAT
#GE-AccountQuery-Res-Full-MSG.xmlONCEAUTH
#GE-AccountQuery-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountQuery-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountQuery-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountQuery-Res-Full-MSG.xmlDATATYPE
#GE-AccountQuery-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountQuery-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountQuery-Res-Full-MSG.xmlAccountNettingDetails-Full
#GE-AccountQuery-Res-Full-MSG.xmlREFERENCENO
#GE-AccountQuery-Res-Full-MSG.xmlCUSTOMERNO
#GE-AccountQuery-Res-Full-MSG.xmlLIABILITY
#GE-AccountQuery-Res-Full-MSG.xmlFACILITY
#GE-AccountQuery-Res-Full-MSG.xmlLINESERIAL
#GE-AccountQuery-Res-Full-MSG.xmlCURRENCY
#GE-AccountQuery-Res-Full-MSG.xmlAMOUNT
#GE-AccountQuery-Res-Full-MSG.xmlVALUEDATE
#GE-AccountQuery-Res-Full-MSG.xmlBOOKINGDATE
#GE-AccountQuery-Res-Full-MSG.xmlEXPIREDATE
#GE-AccountQuery-Res-Full-MSG.xmlNETTINGREQ
#GE-AccountQuery-Res-Full-MSG.xmlCONTRACTTYPE
#GE-AccountQuery-Res-Full-MSG.xmlMAKERID
#GE-AccountQuery-Res-Full-MSG.xmlMAKERDTSTAMP
#GE-AccountQuery-Res-Full-MSG.xmlCHECKERID
#GE-AccountQuery-Res-Full-MSG.xmlCHECKERDTSTAMP
#GE-AccountQuery-Res-Full-MSG.xmlMODNO
#GE-AccountQuery-Res-Full-MSG.xmlAUTHSTAT
#GE-AccountQuery-Res-Full-MSG.xmlRECSTAT
#GE-AccountQuery-Res-Full-MSG.xmlONCEAUTH
#GE-AccountQuery-Res-Full-MSG.xmlUDFDETAILS
#GE-AccountQuery-Res-Full-MSG.xmlFUNCTIONID
#GE-AccountQuery-Res-Full-MSG.xmlFIELD_NAME
#GE-AccountQuery-Res-Full-MSG.xmlDATATYPE
#GE-AccountQuery-Res-Full-MSG.xmlFIELD_VALUE
#GE-AccountQuery-Res-Full-MSG.xmlVAL_TYPE
#GE-AccountQuery-Res-Full-MSG.xmlFCUBS_ERROR_RESP
#GE-AccountQuery-Res-Full-MSG.xmlERROR
#GE-AccountQuery-Res-Full-MSG.xmlECODE
#GE-AccountQuery-Res-Full-MSG.xmlEDESC
#GE-AccountQuery-Res-Full-MSG.xmlFCUBS_WARNING_RESP
#GE-AccountQuery-Res-Full-MSG.xmlWARNING
#GE-AccountQuery-Res-Full-MSG.xmlWCODE
#GE-AccountQuery-Res-Full-MSG.xmlWDESC


FCUBS_HEADER

 

                                                                                                                                       TOP

SOURCE

 

                                                                                                                                       TOP

UBSCOMP

 

                                                                                                                                       TOP

MSGID

 

                                                                                                                                       TOP

CORRELID

 

Attribute Description
Name FCUBS_HEADER
Datatype
Description

Attribute Description
Name SOURCE
Datatype String
Description This is the code for the system which has sourced this message. For request

messages, this field has to contain the source code for the partner system as
maintained within FLEXCUBE UBS. In case of response messages this field
will contain "FLEXCUBE".

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

Attribute Description
Name UBSCOMP
Datatype String
Description This is the component of FLEXCUBE for which this message is meant.

Gateway supports both FLEXCUBE UBS and FLEXCUBE Investor Services.
If the message is for FLEXCUBE UBS then this field should contain "FCUBS"
and "FCIS" if meant for FLEXCUBE Investor Services. This field is case-
sensitive.

Restrictions Restrictions Description
enumeration FCUBS,FCIS

Attribute Description
Name MSGID
Datatype String
Description This is the "unique" message ID for this message. In inbound messages, if

this field is present then Gateway would perform technical duplicate
recognition using this field. For all messages going out from Gateway,
Gateway will populate a unique message ID in this field.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name CORRELID

431

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

USERID

 

                                                                                                                                       TOP

BRANCH

 

                                                                                                                                       TOP

MODULEID

 

                                                                                                                                       TOP

SERVICE

Datatype String
Description This is the correlation ID for the message. Gateway supports 2 correlation

patterns, namely "Message ID to Correlation ID" (M2C) and "Correlation ID to
Correlation ID" (C2C). While using asynchronous means of communication
(like a JMS queue), the partner system can correlate the response received
from Gateway to the request message sent by it using this field. If the
correlation pattern is M2C then this field will contain the MSGID of the request
message. If the correlation pattern is C2C then this field will contain the
CORRELID of the request message.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name USERID
Datatype String
Description This is the user id which will be used within FLEXCUBE to record the

transaction. This needs to be a valid user id as maintained within
FLEXCUBE.

Restrictions Restrictions Description
maxLength 12
pattern [A-Z_0-9]*

Attribute Description
Name BRANCH
Datatype String
Description This is the Branch of FLEXCUBE where the transaction would be recorded.

This needs to be a valid Branch code as maintained in FLEXCUBE.
Restrictions Restrictions Description

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

Attribute Description
Name MODULEID
Datatype String
Description This field is applicable only if messages are being sent to FCIS using

Gateway. This is the module id of FCIS where the transaction will be
recorded.

Attributes Attribute Description
minOccurs 0
nillable true

432

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

OPERATION

 

                                                                                                                                       TOP

SOURCE_OPERATION

 

                                                                                                                                       TOP

SOURCE_USERID

 

                                                                                                                                       TOP

DESTINATION

Attribute Description
Name SERVICE
Datatype String
Description This field should contain the code of the Service of FLEXCUBE which is

being requested. This field is case-sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name OPERATION
Datatype String
Description This is the operation of the service which is being invoked. This field is case-

sensitive.
Attributes Attribute Description

nillable true

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

Attribute Description
Name SOURCE_OPERATION
Datatype String
Description This is the code for the operation being invoked in the Source system. The

code of Source Operation being sent needs to be maintained as a valid
Source Operation for the Source within FLEXCUBE.

Attributes Attribute Description
minOccurs 0
nillable true

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

Attribute Description
Name SOURCE_USERID
Datatype String
Description This is the user id in the Source system who is performing the action.
Attributes Attribute Description

minOccurs 0
nillable true

433

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MULTITRIPID

 

                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

ACTION

 

Attribute Description
Name DESTINATION
Datatype String
Description This the system for which this message is destined. In case of request

messages to FLEXCUBE, it should be "FLEXCUBE". In case of response, the
SOURCE from the request message is reproduced here.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name MULTITRIPID
Datatype String
Description In response messages, this is the ID sent by FLEXCUBE in case any

overrides are encountered. In request messages, the source system is
expected to reproduce the MULTITRIPID from the earlier received response if
the source system accepts the overrides.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name ACTION
Datatype String
Description This is the action on the function being invoked. For integration scenarios this

need not be sent. This is used by FLEXCUBE native user interface.
Attributes Attribute Description

minOccurs 0

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

434

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

MSGSTAT

 

                                                                                                                                       TOP

ADDL

 

                                                                                                                                       TOP

PARAM

 

                                                                                                                                       TOP

NAME

 

                                                                                                                                       TOP

VALUE

 

                                                                                                                                       TOP

Attribute Description
Name MSGSTAT
Datatype String
Description In response messages, FLEXCUBE will indicate the status of the request in

this field. The various values are "SUCCESS", "WARNING" and "FAILURE".
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
enumeration SUCCESS,WARNING,FAILURE

Attribute Description
Name ADDL
Datatype
Description This node is to be used for Additional information about a message.
Attributes Attribute Description

minOccurs 0

Attribute Description
Name PARAM
Datatype
Description This is the parent node for each parameter in the additional node.
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name NAME
Datatype String
Description The name of the additional parameter comes here.

Attribute Description
Name VALUE
Datatype String
Description The value of the addtional parameter comes here.

435

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


FCUBS_BODY

 

                                                                                                                                       TOP

CHOICE

 

                                                                                                                                       TOP

AccountNettingDetails-IO

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name FCUBS_BODY
Datatype
Description

Attribute Description
Name CHOICE
Datatype
Description

Attribute Description
Name AccountNettingDetails-IO
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY

436

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE

437

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

438

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Attribute Description
Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO

439

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

440

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

441

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

VAL_TYPE

 

                                                                                                                                       TOP

AccountNettingDetails-Full

 

                                                                                                                                       TOP

REFERENCENO

 

                                                                                                                                       TOP

CUSTOMERNO

 

                                                                                                                                       TOP

LIABILITY

 

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name AccountNettingDetails-Full
Datatype
Description

Attribute Description
Name REFERENCENO
Datatype String
Description
Attributes Attribute Description

minOccurs 1

Restrictions Restrictions Description
maxLength 50

Attribute Description
Name CUSTOMERNO
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 9

Attribute Description
Name LIABILITY
Datatype Number

442

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

FACILITY

 

                                                                                                                                       TOP

LINESERIAL

 

                                                                                                                                       TOP

CURRENCY

 

                                                                                                                                       TOP

AMOUNT

 

                                                                                                                                       TOP

VALUEDATE

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name FACILITY
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name LINESERIAL
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name CURRENCY
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 3

Attribute Description
Name AMOUNT
Datatype Number
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name VALUEDATE
Datatype Date

443

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

BOOKINGDATE

 

                                                                                                                                       TOP

EXPIREDATE

 

                                                                                                                                       TOP

NETTINGREQ

 

                                                                                                                                       TOP

CONTRACTTYPE

 

                                                                                                                                       TOP

MAKERID

 

Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name BOOKINGDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name EXPIREDATE
Datatype Date
Description
Attributes Attribute Description

minOccurs 0

Attribute Description
Name NETTINGREQ
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name CONTRACTTYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 50

Attribute Description

444

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

MAKERDTSTAMP

 

                                                                                                                                       TOP

CHECKERID

 

                                                                                                                                       TOP

CHECKERDTSTAMP

 

                                                                                                                                       TOP

MODNO

 

Name MAKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name MAKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name CHECKERID
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 12

Attribute Description
Name CHECKERDTSTAMP
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 25

Attribute Description
Name MODNO
Datatype Number
Description

445

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


                                                                                                                                       TOP

AUTHSTAT

 

                                                                                                                                       TOP

RECSTAT

 

                                                                                                                                       TOP

ONCEAUTH

 

                                                                                                                                       TOP

UDFDETAILS

 

                                                                                                                                       TOP

Attributes Attribute Description
minOccurs 0

Attribute Description
Name AUTHSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name RECSTAT
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name ONCEAUTH
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 1

Attribute Description
Name UDFDETAILS
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

446

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


FUNCTIONID

 

                                                                                                                                       TOP

FIELD_NAME

 

                                                                                                                                       TOP

DATATYPE

 

                                                                                                                                       TOP

FIELD_VALUE

 

                                                                                                                                       TOP

Attribute Description
Name FUNCTIONID
Datatype String
Description This is the function in FLEXCUBE which is being invoked. For integration

scenarios this need not be sent. This is used by FLEXCUBE native user
interface.

Attributes Attribute Description
minOccurs 0

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

Attribute Description
Name FIELD_NAME
Datatype String
Description
Restrictions Restrictions Description

maxLength 105
minLength 1

Attribute Description
Name DATATYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 15

Attribute Description
Name FIELD_VALUE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 255
minLength 0

447

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


VAL_TYPE

 

                                                                                                                                       TOP

FCUBS_ERROR_RESP

 

                                                                                                                                       TOP

ERROR

 

                                                                                                                                       TOP

ECODE

 

                                                                                                                                       TOP

EDESC

 

                                                                                                                                       TOP

FCUBS_WARNING_RESP

Attribute Description
Name VAL_TYPE
Datatype String
Description
Attributes Attribute Description

minOccurs 0

Restrictions Restrictions Description
maxLength 2
minLength 0

Attribute Description
Name FCUBS_ERROR_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name ERROR
Datatype
Description This indicates the type of error encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name ECODE
Datatype String
Description This indicates the code for the error encountered.

Attribute Description
Name EDESC
Datatype String
Description This indicates the description of the error encountered.

448

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


 

                                                                                                                                       TOP

WARNING

 

                                                                                                                                       TOP

WCODE

 

                                                                                                                                       TOP

WDESC

 

                                                                                                                                       TOP

Attribute Description
Name FCUBS_WARNING_RESP
Datatype
Description
Attributes Attribute Description

maxOccurs unbounded
minOccurs 0

Attribute Description
Name WARNING
Datatype
Description Indicates the warning encountered.
Attributes Attribute Description

maxOccurs unbounded

Attribute Description
Name WCODE
Datatype String
Description This indicates the code for the warning encountered.

Attribute Description
Name WDESC
Datatype String
Description This indicates the description of the warning encountered

449

#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd
#GE-AccountQuery-Res-Full-MSG.xsd


 

 

 

 

ELAccountService

[August]	[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], [2014], 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

450


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.

451


