

FIX 4.4 Errata 20030618

Errata for FIX Specification version 4.4

June 18, 2003

Purpose:

This document contains a list of minor adjustments to the FIX 4.4 Specification document due to typographical errors or ambiguities. The nature and scope of these adjustments do not introduce new functionality, additional fields, new values for existing fields, or new messages. All of the items specified in this document will be incorporated in the next release of the FIX Protocol. The list of items has been reviewed and approved by the FIX Technical Committee and Steering Committees. Implementers of FIX version 4.3 should refer to this document in conjunction with the FIX 4.4 Specification document to ensure the most consistent implementation and clearest understanding of the FIX protocol.

Outstanding Issues:

Issues with the FIX 4.4 Specification which have not been addressed by the combination of the FIX 4.4 Specification document or this Errata document, should be brought forward via the FIX web site (http://www.fixprotocol.org) discussion pages. It is the responsibility of the FIX Technical Committee to see that outstanding issues are addressed. The FIX Technical Committee is co-chaired by Scott Atwell, American Century (scott_atwell@americancentury.com) and Dean Kauffman, Trade Web (dean.kauffman@tradeweb.com).

Minor Adjustments to the Protocol Specification Document

Errata#
Volume
Message or Field
Field#
Description of problem and resolution

E20030506_1
Volume 5
Assignment Report

PositionQuantity should be PositionQty

E20030506_2
Volume 5
Assignment Report

PositionAmount should be PositionAmountData

E20030506_3
Volume 6
Field RefMsgType
372
Specified as [n/a for FIXML – not used]

Is required for the Business Message Reject message - which is part of FIXML

E20030506_4
Volume 6
Field InquiryStatus
945
Rename to CollInquiryStatus

E20030506_5
Volume 6
Field StrikeCurrency
947
Field was improperly assigned to a different field number causing a collision with the DeliveryType field (tag 919). Add StrikeCurrency as tag 947

E20030506_6
Volume 5
Collateral Response

Field CollAsgnRejReason changed to CollAsgnRejectReason (tag 906)

E20030506_7
Volume 5
Collateral Response

Component Block <AgreementDetails> should not be included as it was replaced by <FinancingDetails> before release of the specification.

E20030506_8
Volume 3
Quote Request

Component Block <FinancingDetails> misspelled as <FinancingDetailst>

E20030506_9
Volume 5
Registration Instructions

DistribPercentage (tag 512) misnamed as DistribPercent

E20030506_10
Volume 3
Quote Status Report

Field SettlCurrFxRateCalc(tag 156) misnamed SettlCurrFXRateCalc

E20030506_11
Volume 5
Request for Positions Ack

Field ResponseDestination(tag 726) misnamed ResponseTransportDestination

E20030506_12
Volume 5
Allocation Instruction

TradeIDCycleCode is not a valid FIX field - was replaced between draft 3 and final draft - should be removed

E20030506_13
Volume 5
Allocation Report

TradeIDCycleCode is not a valid FIX field - was replaced between draft 3 and final draft - should be removed

E20030506_14
Volume 5
Trade Capture Report Request

Field EncodedText(tag 355) misspelled as EncodedTest

E20030506_15
Volume 6
Username
553
Specified as [n/a for FIXML – not used]

Is required for the Network status messages - which are part of FIXML

E20030506_16
Volume 6
Password
554
Specified as [n/a for FIXML – not used]

Is required for the Network status messages - which are part of FIXML

E20030506_17
Volume 1
User Response

Field Username (tag 553) is miscapitalized as UserName

E20030506_18
Volume 5
Trade Capture Report Request Ack

Field ResponseTransportType(tag 725) is misnamed ResponseTransmissionMethod

E20030506_19
Volume 5
Assignment Report

Extra field UnderlyingCurrency (tag 318) included in NoUnderlyings repeating group. Field is now part of UnderlyingInstrument component block. Delete field.

E20030506_20
Volume 4
New Order Multileg

Allocation repeating group is missing the NestedParties component block. Added NestedParties3 component block

E20030506_21
Volume 4
Multileg Order Modification Request

Allocation repeating group is missing the NestedParties component block. Added NestedParties3 component block

E20030506_22
Volume 1
Added NestParties3 Component Block

Required to support Multileg order and Multileg Modification Request messages

E20030506_23
Volume 6
Added Field NoNested3PartyIDs
948
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_24
Volume 6
Added Field Nested3PartyID
949
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_25
Volume 6
Added Field Nested3PartyIDSource
950
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_26
Volume 6
Added Field Nested3PartyRole
951
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_27
Volume 6
Added Field NoNested3PartyIDs
952
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_28
Volume 6
Added Field Nested3PartySubID
953
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_29
Volume 6
Added Field Nested3PartySubIDType
954
Addition nested parties component block - to support three instances required by MultiLeg order messages.

E20030506_30
Volume 4
Cross Order Modification Request

Missing InstrumentLeg Component Block

Add as errata item

Reference PC for adding instrument leg and underlying instruments

E20030506_31
Volume 4
Cross Order Cancel Request

Missing InstrumentLeg Component Block

Add as errata item

E20030506_32
Volume 4
Don’t Know Trade (DK)

Missing InstrumentLeg Component Block

E20030506_33
Volume 4
New Order List

UnderlyingInstrument repeating group was not indented properly - should have been a part of the NoOrders repeating group.

E20030507_34
Volume 3
Quote Cancel

UnderlyingInstrument and InstrumentLeg repeating group should be part of the NoQuoteEntries repeating group

E20030507_35
Volume 5
Trade Capture Report

NestedParties component block appeared twice. Replaced the NestedParties block in the Allocations repeating group with NestedParties2 to match the Trade Capture Report Ack message

E20030510_1
Volume 3
Quote

Parties component block duplicated in the message. Second instance of the block was removed.

E20030510_2
Volume 7
Repo Section

Misspelling "Explaination" corrected

E20030510_3
Volume 1
TotalNetValue
900
Changed description to the following:

TotalNetValue as follows: At the initial collateral assignment TotalNetValue is the sum of (UnderlyingStartValue * (1-haircut)). In a collateral substitution TotalNetValue is the sum of (UnderlyingCurrentValue * (1-haircut)).

E20030510_4
Volume 5
Collateral Request

Added SettlDate (64) after FinancingDetails component block

E20030510_5
Volume 5
Collateral Assignment

Added SettlDate (64) after FinancingDetails component block

E20030510_6
Volume 5
Collateral Response

Added SettlDate (64) after FinancingDetails component block

E20030510_7
Volume 5
Collateral Report

Added SettlDate (64) after FinancingDetails component block

E20030510_8
Volume 5
Collateral Inquiry

Added SettlDate (64) after FinancingDetails component block

E20030510_9
Volume 5
Collateral Inquiry Ack

Added SettlDate (64) after FinancingDetails component block

E20030510_10
Volume 5
Collateral Request

Added Quantity (53) and QtyType (854) after SettlDate and Financing Details component block

E20030510_11
Volume 5
Collateral Assignment

Added Quantity (53) and QtyType (854) after SettlDate and Financing Details component block

E20030510_12
Volume 5
Collateral Response

Added Quantity (53) and QtyType (854) after SettlDate and Financing Details component block

E20030510_13
Volume 5
Collateral Report

Added Quantity (53) and QtyType (854) after SettlDate and Financing Details component block

E20030510_14
Volume 5
Collateral Inquiry

Added Quantity (53) and QtyType (854) after SettlDate and Financing Details component block

E20030510_15
Volume 5
Collateral Inquiry Ack

Added Quantity (53) and QtyType (854) after SettlDate and Financing Details component block

E20030510_16
Volume 7
Repo section

Updated section on specifying rates

E20030510_17
Volume 5
Allocation Instruction

Removed CabinetIndicator (field was removed from the specification between draft 2 and draft 3)

E20030510_18
Volume 5
Allocation Report

Removed CabinetIndicator (field was removed from the specification between draft 2 and draft 3)

E20030510_19
Volume 5
Allocation Instruction Ack

Added AllocType(626) as required by field AllocIntermedReqType(808)

E20030510_20
Volume 5
Allocation Report Ack

Added AllocReportType(794) as required by AllocIntermedReqType(808)

E20030510_21
Volume 6
AllocReportType
794
Added enumeration of 8=Request to Intermediary

E20030510_22
Volume 6
AllocIntermedReqType
808
Revised description to include "and AllocReportType = Request to Intermediary"

E20030510_23
Volume 5
Allocation Report

Revised description for AllocIntermedReqType to refer to AllocReportType field instead of the AllocType field

E20030510_24
Volume 5
Allocation Report Ack

Revised description for AllocIntermedReqType to refer to AllocReportType field instead of the AllocType field

E20030510_25
Volume 5
Collateral Request

Removed duplicate Currency(15) field

E20030510_26
Volume 5
Collateral Assignment

Removed duplicate Currency(15) field

E20030510_27
Volume 5
Collateral Response

Removed duplicate Currency(15) field

E20030510_28
Volume 5
Collateral Report

Removed duplicate Currency(15) field

E20030510_29
Volume 5
Collateral Inquiry

Removed duplicate Currency(15) field

E20030510_30
Volume 5
Trade Capture Report Request

Removed duplicate TradeInputSource(578)

E20030510_31
Volume 5
Trade Capture Report Request

Removed duplicate TradeInputDevice(579)

E20030510_32
Volume 5
Registration Instructions

Corrected field name CashDistribAgentAcctNum to match data dictionary CashDistribAgentAcctNumber (500)

E20030510_33
Volume 5
Registration Instructions

Corrected misnumbered field CashDistribAgentAcctName(502) which was improperly numbered 517

E20030510_34
Volume 5
Position Maintenance Report

Removed first occurrence of duplicate field PosMainResult(723)

E20030510_35
Volume 5
Collateral Request

Corrected misnumbered field NoExecs(124) which was improperly numbered 125

E20030510_36
Volume 5
Collateral Assignment

Corrected misnumbered field NoExecs(124) which was improperly numbered 125

E20030510_37
Volume 5
Collateral Response

Corrected misnumbered field NoExecs(124) which was improperly numbered 125

E20030510_38
Volume 5
Collateral Report

Corrected misnumbered field NoExecs(124) which was improperly numbered 125

E20030510_39
Volume 5
Collateral Inquiry

Corrected misnumbered field NoExecs(124) which was improperly numbered 125

E20030510_40
Volume 5
Collateral Assignment

Corrected misnumbered field CollAsgnID(902) which was improperly numbered 900

E20030510_41
Volume 5
Collateral Response

Corrected misnumbered field CollAsgnID(902) which was improperly numbered 900

E20030510_42
Volume 6
LegSettlDate
588
Corrected misspelled data type name of LocalMMktDate to LocalMktDate for field LegSettlDate

E20030510_43
Volume 3
Quote Request Reject

Corrected indentation problem for the UnderlyingInstruments repeating group

E20030510_44
Volume 4
Bid Request

Renamed field to new name TotNoRelatedSym (393) from the previous version name TotNumSecurities

E20030510_45
DTD

Modify header to compensate for the new CompID field

No longer needed as CompID field in FIX has been renamed RefCompID

E20030510_46
Volume 5
Collateral Assignment

Replaced description for field ExpireTime(126) with "For an Initial assignment, time by which a response is expected"

E20030510_47
Volume 6
NestedPartyIDSource
525
Corrected datatype from 'Char' to 'char'

E20030510_48
Volume 6
PegOffsetValue
211
Corrected datatype from 'Float' to 'float'

E20030510_49
Volume 6
DiscretionOffsetValue
389
Corrected datatype from 'Float' to 'float'

E20030510_50
Volume 6
ContAmtValue
520
Corrected datatype from 'Float' to 'float'

E20030510_51
Volume 6
RatioQty
319
Corrected datatype from 'Quantity' to 'Qty'

Note: This field has been replaced

E20030510_52
Volume 6
AdvSide
4
Corrected datatype from 'Char' to 'char'

E20030510_53
Volume 6
TimeInForce
59
Corrected datatype from 'Char' to 'char'

E20030510_54
Volume 6
CardIssNum
491
Changed data dictionary name CardIssNo to match Settlement Instruction message and DTD name of CardIssNum.

E20030510_56
Volume 6
SideMultiLegReportingType
752
Changed data dictionary name 'SideMultilegReportingType' to match MultiLegReportingType(442) and Trade Capture Report

E20030510_57
Volume 6
RegistDtls
509
Changed data dictionary name 'RegistDetls' to be consistent with other abbreviations of 'Details' to 'RegistDtls'

E20030510_58
Volume 6
Field InquiryResult
946
Rename to CollInquiryResult

E20030510_60
Volume 5
Collateral Inquiry Ack

Corrected misnumbered field NoExecs(124) which was improperly numbered 125

E20030510_61
Volume 3
Quote Request

Corrected indentation of UnderlyingInstrument component block

E20030510_62
Volume 3
Quote Request

Corrected misspelling of SettlDate(588) from 'SettDate'

E20030510_63
Volume 3
Quote Response

Renumbered Commission to field 12 to match data dictionary

E20030510_64
Volume 3
Quote Response

Renumbers CommType to field 13 to match data dictionary

E20030510_65
Volume 3
Mass Quote Acknowledgement

Removed duplicate occurrence of TradingSessionID(336). Removed first occurrence to match the Mass Quote message

E20030510_66
Volume 3
Mass Quote Acknowledgement

Removed duplicate occurrence of TradingSessionSubID(625). Removed first occurrence to match the Mass Quote message

E20030510_67
Volume 3
Mass Quote Acknowledgement

Add EncodedText and EncodedTextLen fields after the Text field to support internationalization

E20030510_68
Volume 6
TotNoSecurityTypes
557
Renamed data dictionary entry 557 "TotNumSecurityTypes" to "TotNoSecurityTypes" to match fragmented message pattern formalized in FIX 4.4

E20030510_69
Volume 6
NoSecurityAltID
454
Renamed data dictionary entry 454 "NoSecurityAltId" to "NoSecurityAltID" to comply with standard usage.

E20030510_70
Volume 6
NoUnderlyingSecurityAltID
457
Renamed data dictionary entry 457 "NoUnderlyingSecurityAltId" to "NoUnderlyingSecurityAltID" to comply with standard usage.

E20030510_71
Volume 6
UnderlyingCurrency
318
Renamed data dictionary entry 318 "Underlying Currency" to remove embedded blank

E20030510_72
Volume 6
LastNetworkReponseID
934
Renamed data dictionary entry 934 "LastNetworkReponseID" to "LastNetworkResponseID" due to misspelling

E20030510_73
Volume 4
New Order - Cross

InstrumentLeg component block is missing

See also E20030506_30, E20030506_31

Add as an errata item - reference PC to add instrument leg and underlying instrument

E20030510_74
Volume 6
Across the entire volume 6

Changed all instances of "BIC [Cc]ode" to "BIC" in entire volume

E20030510_75
Volume 6
StandInstDbType
169
Added enumeration for "AccountNet" (value 4) to StandInstDbType (169).

E20030513_1
Volume 5
Allocation Instruction

Tag 159 - AccruedInterestAmt is duplicated in Msg: - AllocInst

This is a case of a strike through field - Kevin's program can't read the font info so it looks like a duplicated field.

E20030513_2
Volume 5
Collateral Request

Corrected misspelling of SettlDate(64) from "SettleDate"

E20030513_3
Volume 6
DeliveryType
919
Changed name of field from erroneous StrikeCurrency to DeliveryType. StrikePrice is field 947

E20030513_4
Volume 1
Instrument Component Block

Renumbered StrikeCurrency from 919 to 947 to match data dictionary

E20030513_5
Volume 1
Network Status Response

Assigned StatusValue (928) Req'd column to 'N'

E20030513_6
Volume 1
Network Status Response

Reworded description for LastNetworkResponseID to "Required when NetworkStatusResponseType=2"

E20030513_7
Volume 1
Network Status Response

Bold +Italics on repeating groups

E20030513_8
Volume 1
Network Status Request

Bold +Italics on repeating groups

E20030513_9
Volume 6
RefCompID
930
Renamed 4.4-added field from 'CompID' to 'RefCompID'

E20030513_10
Volume 6
RefSubID
931
Renamed 4.4-added field from 'SubID' to 'RefSubID'

E20030513_11
Volume 1
Network Status Request

Renamed 4.4-added field CompID(930) to match new data dictionary name of 'RefCompID

E20030513_12
Volume 1
Network Status Request

Renamed 4.4-added field SubID(931) to match new data dictionary name of "RefSubID"

E20030513_13
Volume 1
Network Status Response

Renamed 4.4-added field CompID(930) to match new data dictionary name of 'RefCompID

E20030513_14
Volume 1
Network Status Response

Renamed 4.4-added field SubID(931) to match new data dictionary name of "RefSubID"

E20030515_1
Volume 1
Instrument Component Block

Removed DeliveryForm(668) from Instrument Component Block

E20030515_2
Volume 1
InstrumentLeg

Removed LegDeliveryForm(739) from InstrumentLeg component block

E20030515_3
Volume 6
LegDeliveryForm
739
Replaced field LegDeliveryForm with new field LegDatedDate

E20030515_4
Volume 6
LegContractSettlMonth
955
Added new field LegContractSettlMonth

E20030515_5
Volume 6
LegInsterestAccrualDate
956
Added new field LegInterestAccrualDate

E20030515_6
Volume 1
InstrumentLeg Component Block

Added LegDatedDate(739) to InstrumentLeg component block

E20030515_7
Volume 1
InstrumentLeg Component Block

Added new field LegContractSettlMonth(955)

E20030515_8
Volume 1
InstrumentLeg Component Block

Added new field LegInterestAccrualDate(956)

E20030515_9
Volume 1
Appendix 1-A

Added an Appendix 1-A that contains the abbreviations used for FIXML names

E20030515_10
Volume 1
FIXML Section

Revised the FIXML section to correspond to the new FIXML design rules

E20030523_1
Volume 6
AffectedSecondaryOrderID
536
Corrected typographical error in datatype from "Stirng" to "String"

E20030523_2
Volume 5
Trade Capture Report

Field 752 does not match data dictionary.

(Previous error)

E20030523_3
Volume 5
Settlement Instructions

Field (SettInstSource (tag 165)) appears twice - once in main message and again in SettlInstructions component block. Removed the occurrence in the main block and revised the wording to denote that the settlement instruction is not in the main block

E20030523_4
Volume 3
Market Data - Full Refresh

Removed UnderlyingPx(810) as it is already contained in the UnderlyingInstrument Component Block

E20030523_5
Volume 3
Market Data - Incremental

Removed UnderlyingPx(810) as it is already contained in the UnderlyingInstrument Component Block

E20030604_1
Volume 3
RFQ Request

InstrumentLeg block improperly nested

E20030604_2
Volume 3
RFQ Request

UnderlyingInstrument block improperly nested

E20030610_1
Volume 3
IOI

OrderQty Component block changed to not required. Updated description to "Applicable if needed to express CashOrder Qty (tag 152)"

E20030610_2
Volume 5
Confirmation

Add Order repeating group as specified in Allocation Instruction message in place of the single CLOrdID fields in Confirmation

E20030610_3
Volume 5
Confirmation Request

Add Order repeating group as specified in Allocation Instruction message in place of the single CLOrdID fields in Confirmation

E20030616_1
Volume 5
Allocation Report

Add AllocSettlInstType(tag 780) to repeating group to be consistent with Allocation Instruction

E20030617_1
Volume 1
SettlInstructions ComponentBlock

Rename to "SettlInstructionsData" to eliminate naming conflict with "Settlement Instructions" message

E20030617_2
Volume 5
Settlement Instructions

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_3
Volume 5
Collateral Assignment

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_4
Volume 5
Collateral Report

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_5
Volume 5
Collateral Inquiry

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_6
Volume 5
Allocation Instruction

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_7
Volume 5
Allocation Report

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_8
Volume 5
Confirm

Updated to reflect change to the SettlInstructions component block from SettlInstructions to SettlInstructionsData

E20030617_9
Volume 2
Narrative

Revised the section describing usage of the Sequence Reset message

E20030617_10
Volume 3
Narrative

Revised text to "Electronic Broking Services, Ltd. (see http://www.ebs.com)"

E20030617_11
Volume 4
Narrative

Revised text to "Electronic Broking Services, Ltd. (see http://www.ebs.com)"

E20030617_12
Volume 7
Narrative

Revised text to "Electronic Broking Services, Ltd. (see http://www.ebs.com)"

E20030618_1
Volume 6
QuoteRequestRejectReason
658
Changed datatype from "Int" to "int"

E20030618_2
Volume 6
AllowableOneSidednessValue
766
Changed datatype from "Amount"to "Amt"

Page 10

