[image: image1.png]Open Financial Exchange

OFX Specification

Account Aggregation Extensions

Version 1.0
January 30, 2005
© 2004 Intuit Inc., Microsoft Corp., CheckFree Inc. All rights reserved

Open Financial Exchange Specification Legend
Open Financial Exchange Specification ©1996-2004 by its publishers: CheckFree Corp., Intuit Inc., and Microsoft Corporation. All rights reserved.

A royalty-free, worldwide, and perpetual license is hereby granted to any party to use the Open Financial Exchange Specification to make, use, and sell products and services that conform to this Specification.

THIS OPEN FINANCIAL EXCHANGE SPECIFICATION IS MADE AVAILABLE “AS IS” WITHOUT WARRANTY OF ANY KIND. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, MICROSOFT, INTUIT AND CHECKFREE (“PUBLISHERS”) FURTHER DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, ALL OF WHICH ARE HEREBY DISCLAIMED. THE ENTIRE RISK ARISING OUT OF THE USE OF THIS SPECIFICATION REMAINS WITH RECIPIENT. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL THE PUBLISHERS OF THIS SPECIFICATION BE LIABLE FOR ANY CONSEQUENTIAL, INCIDENTAL, DIRECT, INDIRECT, SPECIAL, PUNITIVE, OR OTHER DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, OR OTHER PECUNIARY LOSS) ARISING OUT OF ANY USE TO WHICH THIS SPECIFICATION IS PUT, EVEN IF THE PUBLISHERS HEREOF HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Table of Contents

4Chapter 1
Overview

41.1
OFX Account Aggregation Versions

41.2
Conventions

41.3
Structure

41.4
Common Aggregates, Elements, and Data Types

41.5
FI Profile for OFX Account Aggregation

5Chapter 2
Account Aggregation Details

52.1
Account Aggregation Signon Message Set Profile Information

52.2
Account Aggregation Message Set Profile Information

72.2.1
<USERAUTHMODEL> Values

72.3
Account Aggregation Functionality

72.3.1
The Aggregation Signon Message Set

72.3.2
Account Aggregation Signon Request and Response

82.3.3
Account Aggregation User Signon List Request <AGGSONUSERLSTRQ>

82.3.4
<USERIDPASSWORD>

92.3.5
Account Aggregation User Signon List Response <AGGSONUSERLSTRS>

102.3.6
Account Aggregation Message Set Request <ACTAGGMSGSRQV1

102.3.7
Account Aggregation Message Set Response <ACTAGGMSGSRSV1>

102.3.8
Authentication Registration Transaction Request <AUTHREGTRNRQ>

112.3.9
Authentication Registration Transaction Response <AUTHREGTRNRS>

122.3.10
Authentication Registration Request

122.3.11
Authentication Registration Response

132.3.12
Account Aggregation Transaction Request <ACTAGGTRNRQ>

142.3.13
Account Aggregation Transaction Response <ACTAGGTRNRS>

142.3.14
Account Aggregation Request <ACTAGGRQ>

162.3.15
Account Aggregation Response <ACTAGGRS>

172.4
Examples

172.4.1
Request

182.4.2
Response

19Chapter 3
Rewards Points Details

193.1
Rewards Points Message Set Profile Information

203.2
Rewards Point Functionality

203.2.1
Rewards Points Message Set Request <RWDSPTSMSGSRQV1>

203.2.2
Rewards Points Message Set Response <RWDSPTSMSGSRSV1>

203.2.3
Rewards Account From <RWDACCTFROM>

203.2.4
Rewards Account Information

213.2.5
Rewards Points Transaction Request

223.2.6
Rewards Points Transaction Response

223.2.7
Rewards Points Request

233.2.8
Rewards Points Response

243.3
Examples

243.3.1
Request

243.3.2
Response

Chapter 1 Overview

This document is the Account Aggregation extension to the Open Financial Exchange (OFX) Specification. This extension provides new message sets in support of multi-user and multi-account data access along with new mechanisms to support aggregator and multi-user authentication.

While providing these new mechanisms, the Aggregation extensions make heavy use of the library of existing OFX data objects, transaction wrappers, and message set wrappers. For detailed information about these objects and OFX in general, see the OFX Specification, version 2.0.2.

1.1 OFX Account Aggregation Versions

The OFX Account Aggregation specification depends on versions of the core library of OFX data objects. OFX Account Aggregation 1.0 uses data objects defined in the OFX Specification, version 2.0.2.

1.2 Conventions

The conventions of this document follow those of the OFX Specification 2.0.2.

1.3 Structure

The structure of OFX Account Aggregation is described in the OFX Specification 2.0.2, chapter 2.

1.4 Common Aggregates, Elements, and Data Types

All common data types used for OFX Account Aggregation are described in the OFX Specification 2.0.2, chapter 3.
1.5 FI Profile for OFX Account Aggregation

Profile information for the OFX Account Aggregation Specification follows the same conventions as standard OFX Specification 2.0.2.
Chapter 2 Account Aggregation Details

2.1 Account Aggregation Signon Message Set Profile Information

If account aggregation signon is supported, the following aggregate must be included in the profile <MSGSETLIST> response.

	Tag
	Description

	<AGGSIGNONMSGSET XE "AGGSIGNONMSGSET" \b >
	Aggregation signon message set profile information aggregate

	<AGGSIGNONMSGSETV1 XE "AGGSIGNONMSGSETV1" \b >
	Opening tag for the message set profile information

	<MSGSETCORE>
	Common message set information, defined in the OFX 2.0.2 specification, Chapter 7, “FI Profile”

	</MSGSETCORE>
	

	<SUPPORTSAML XE "SUPPORTSAML" \b >
	Server supports SAML tokens, Boolean

	<USERLISTLIMIT XE "USERLISTLIMIT" \b >
	Maximum number of users that may be requested per session. If the server does not support multi-user signon, <USERLISTLIMIT> must be set to 1, N-8

	<CONCURSESSLIMIT XE "CONCURSESSLIMIT" \b >
	Maximum number of concurrent requests per aggregator, N-5

	<BATCHWINSTART XE "BATCHWINSTART" \b >
	Time of day the server allows batch aggregation requests to begin, time

	<BATCHWINSTOP XE "BATCHWINSTOP" \b >
	Time of day the server stops accepting batch aggregation requests, time

	</AGGSIGNONMSGSETV1>
	

	</AGGSIGNONMSGSET>
	

The batch window, bracketed by the start time and the stop time, are the hours that the server will allow requests for aggregated data.

The <USERLISTLIMIT> is the maximum number of users for which data requests can be made in a single aggregation request. An aggregator will then make multiple requests to obtain data for all its users.

Note:
SAML stands for Security Assertion Markup Language. More can be found at http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=security.

2.2 Account Aggregation Message Set Profile Information

If account aggregation is supported, the following aggregate must be included in the profile <MSGSETLIST> response.

For account aggregation, the profile response is meant to indicate whether information for the various OFX services is available in the aggregate form. That is, whether this information may be returned in an xxxTRANLIST (see OFX 2.0.2 for the various types of transaction lists). Profile details for the different functions themselves (banking, credit card, investment, etc.) are found through examination of the server’s profile responses specific to those functions.

Note:
An OFX server must support the Aggregation Signon capability in order to support the aggregation message sets.

	Tag
	Description

	<ACTAGGMSGSET XE "ACTAGGMSGSET" \b >
	Aggregation message set profile information aggregate

	<ACTAGGMSGSETV1 XE "ACTAGGMSGSETV1" \b >
	Opening tag for the message set profile information

	<MSGSETCORE XE "MSGSETCORE" \b >
	Common message set information, defined in the OFX specification, Chapter 7, “FI Profile”

	</MSGSETCORE>
	

	<USERAUTHMODE XE "USERAUTHMODE" \b L>
	Authentication model supported by the server, enumeration, see section 2.2.1 for values (1 or more)

	<AUTHREGSUPT XE "AUTHREGSUPT" \b >
	Authentication registration supported, Boolean

	<BANKSTMTAVAIL XE "BANKSTMTAVAIL" \b >
	Bank statement information available in aggregate form, Boolean

	<CCSTMTAVAIL XE "CCSTMTAVAIL" \b >
	Credit card statement information available in aggregate form, Boolean

	<INVESTAVAIL> XE "INVESTAVAIL" \b
	Investment statement information available in aggregate form, Boolean

	<LOANSAVAIL XE "LOANSAVAIL" \b >
	Loan statement information available in aggregate form, Boolean

	<TAX1099AVAIL XE "TAX1099AVAIL" \b >
	Tax form 1099 data available in aggregate form, Boolean

	<TAX1098AVAIL XE "TAX1098AVAIL" \b >
	Tax form 1098 data available in aggregate form, Boolean

	<TAXW2AVAIL XE "TAXW2AVAIL" \b >
	Tax form W2 data available in aggregate form, Boolean

	<REWARDSAVAIL XE "REWARDSAVAIL" \b >
	Rewards points information available in aggregate form, Boolean

	<ACTAGGMSGSETV1 XE "ACTAGGMSGSETV1" \b >
	

	<ACTAGGMSGSET>
	

2.2.1 <USERAUTHMODEL> Values

	Value
	Meaning

	UNAMEPWD XE "UNAMEPWD"
	Username and password supported

	TOKEN XE "TOKEN"
	Tokens are accepted by the server in place of personal user passwords

	TOKENGEN XE "TOKENGEN"
	Tokens will be generated by the server in support of the Authentication Registration process

Financial institutions that support aggregation will report to a requesting aggregator what type of authentication it allows. Because one or more models might be supported, one or more <USERAUTHMODEL XE "USERAUTHMODEL" > tags may be returned.

2.3 Account Aggregation Functionality

Account aggregation in OFX supports multi-user batch transactions needed by data aggregators to collect account detail information on behalf of many individual users. Now, a single OFX request can ask for data for any number of users and a single response can contain the account data for all of those users. While an aggregator can easily use the single user mechanisms specified by OFX since version 1.0, the new Aggregation functionality allows for greater client and server efficiency.

2.3.1 The Aggregation Signon Message Set

The Aggregation Signon message set, specified by <AGGSIGNONMSGSRQV1 XE "AGGSIGNONMSGSRQV1" > for the request and <AGGSIGNONMSGSRSV1 XE "AGGSIGNONMSGSRSV1" > for the response, includes the Signon message used to authenticate the aggregator. It also includes the <AGGSONUSERLSTRQ XE "AGGSONUSERLSTRQ" > and <AGGSONUSERLSTRS XE "AGGSONUSERLSTRS" > aggregates used to pass user level authentication information.
2.3.2 Account Aggregation Signon Request and Response
Account aggregators sign on using the standard OFX <SONRQ> and <SONRS> aggregates. See the OFX Specification 2.0.2, section 2.5.1.
Also, in addition to the status codes that may be returned in a <SONRS> (OFX 2.0.2, section 2.5.1.3), the codes values specified in section 2.3.2.1 are also used.

2.3.2.1 Account Aggregator SONRS Status Codes

	Code
	Meaning

	2100
	Aggregator request outside BATCHWINSTART BATCHWINSTOP window (ERROR)

	17000
	Must change aggregator password (INFO)

	17005
	Aggregator account not authorized (ERROR)

	17500
	Unsuccessful signon (ERROR)

	17501
	Aggregator account already in use (ERROR)

	17502
	Aggregator password lockout (ERROR)

2.3.3 Account Aggregation User Signon List Request <AGGSONUSERLSTRQ>

	Tag
	Description

	<AGGSONUSERLSTRQ XE "AGGSONUSERLSTRQ" \b >
	Aggregation signon user credential list

	<USERIDPASSWORD XE "USERIDPASSWORD" >
	User ID and Password aggregate, see section 2.3.4, (1 or more if profile contains <SUPPORTMULTIUSER>Y, otherwise 1)

	</USERIDPASSWORD>
	

	</AGGSONUSERLSTRQ>
	

2.3.4 <USERIDPASSWORD>

	Tag
	Description

	<USERIDPASSWORD XE "USERIDPASSWORD" \b >
	 User ID and Password aggregate

	<USERID XE "USERID" \b >
	User identification string, A-32

	
	Also used to associate the user identified by a <USERIDPASSWORD> credential in the header of a request, with a specific <ACTAGGRQ> in the body of the request or a specific <ACTAGGRS> in the body of a response

	<USERPASS XE "USERPASS" \b>
	User password or token on server, A-171

Note: The maximum clear text length of USERPASS is 32 characters: a client must not send a longer password. However, when using Type 1 security, the encrypted value may extend to 171 characters.

	</USERIDPASSWORD>
	

2.3.5 Account Aggregation User Signon List Response <AGGSONUSERLSTRS>

Unlike other responses, the user signon response list aggregate <AGGSONUSERLSTRS> does not appear within a transaction wrapper.

	Tag
	Description

	<AGGSONUSERLSTRS XE "AGGSONUSERLSTRS" \b >
	Aggregation Signon response aggregate

	<USRSIGNONSTATUS>
	User authentication status information (1 or more)

This aggregate is returned for each user whose signon credentials were rejected for any reason.

	<USERID>
	The user ID element from the <USERIDPASSWORD> aggregate in the <AGGSONUSERLSTRQ>

	<STATUS>
	Status aggregate, see section OFX 2.0.2, section 3.1.5. See list of possible status code values in section 2.3.5.1

	</STATUS>
	

	</USRSIGNONSTATUS>
	

	</AGGSONUSERLSTRS>
	

2.3.5.1 Aggregation Signon User Level Response Status Codes

	Code
	Meaning

	0
	Success (INFO)

	2000
	General error (ERROR)

	2001
	Invalid account (ERROR)

	2002
	General account error (ERROR)

	2003
	Account not found (ERROR)

	2004
	Account closed (ERROR)

	2005
	Account not authorized (ERROR)

	17100
	Account list does not exist (ERROR)

	17101
	No new Data (INFO)

	15000
	Must change user password (INFO)

	15500
	Unsuccessful <SONRQ> (ERROR)

	15501
	Customer account already in use (ERROR)

	15502
	User password lockout (ERROR)

2.3.6 Account Aggregation Message Set Request <ACTAGGMSGSRQV1

	Tag
	Description

	<ACTAGGMSGSRQV1 XE "ACTAGGMSGSRQV1" \b >
	Account aggregation message set request

	<AUTHREGTRNRQ XE "AUTHREGTRNRQ" \b >
	Authentication registration request transaction aggregate, one per user (0 or more)

	</AUTHREGTRNRQ>
	

	<ACTAGGTRNRQ XE "ACTAGGTRNRQ" \b >
	Account aggregation request transaction aggregate, one per user (0 or more)

	</ACTAGGTRNRQ>
	

	</ACTAGGMSGSRQV1>
	

<AUTHREGTRNRQ> and / or <ACTAGGTRNRQ> must be used.

2.3.7 Account Aggregation Message Set Response <ACTAGGMSGSRSV1>

	Tag
	Description

	<ACTAGGMSGSRSV1 XE "ACTAGGMSGSRSV1" \b >
	Account aggregation message set response

	<AUTHREGTRNRS XE "AUTHREGTRNRS" \b >
	Authentication registration response transaction aggregate, one per user (0 or more)

	</AUTHREGTRNRS>
	

	<ACTAGGTRNRS XE "ACTAGGTRNRS" \b >
	Account aggregation response transaction aggregate, one per user (0 or more)

	</ACTAGGTRNRS>
	

	</ACTAGGMSGSRSV1>
	

<AUTHREGTRNRS> and / or <ACTAGGTRNRS> must be returned.

2.3.8 Authentication Registration Transaction Request <AUTHREGTRNRQ>

This transaction request uses the standard OFX Signon process with the authentication credentials being that of the Aggregator requesting the authentication registration data.

The aggregator sends the authentication registration request containing the list of user credential information aggregates to the server which responds with the list of user token information aggregates.

In the request each user’s personal passwords are sent. In the response the new password replacement tokens are sent back for each user. This allows the financial institution to send tokens back to the aggregator so that the aggregator no longer needs to store personal password information for the users.

Note:
At the time of the publication of this document no widely accepted federated single signon mechanism existed although some were nearing completion. Therefore it was not possible to specify such a technology here.

This authentication registration request process does require that the aggregator gather personal password data which is not desirable. However, this process does allow the aggregator to remove those passwords from the system as soon as a replacement token is received from the financial institution.
	Tag
	Description

	<AUTHREGTRNRQ XE " AUTHREGTRNRQ " \b>
	Account aggregation authentication registration transaction request

	<xe "TRNUID"TRNUID>

	Client assigned transaction id, trnuid (A-36)

	<xe "CLTCOOKIE"CLTCOOKIE>

	Not used in aggregation messages, but part of the overall OFX specification, included here for reference, A-32.

	<xe "TAN"TAN>
	Not used in aggregation messages, but part of the overall OFX specification, included here for completeness, A-80.

	<AUTHREGRQ XE "AUTHREGRQ" >
	Authentication registration request aggregate

	</AUTHREGRQ>
	

	</AUTHREGTRNRQ>
	

2.3.9 Authentication Registration Transaction Response <AUTHREGTRNRS>

	Tag
	Description

	<AUTHREGTRNRS XE " AUTHREGTRNRS " \b >
	Account aggregation authentication registration transaction response

	<xe "TRNUID"

xe "TRNUID"TRNUID>
	Echoed transaction ID, trnuid (A-36)

	<xe "STATUS"STATUS>
	Status aggregate, for details see OFX Spec 2.0.2, section 3.1.5. See list of possible status code values in section 2.3.11.1

	</STATUS>

	

	<xe "CLTCOOKIE"CLTCOOKIE>
	Not used in aggregation messages, but part of the overall OFX specification, included here for reference, A-32.

	<AUTHREGRS XE "AUTHREGRS" >
	Authentication registration response aggregate

	</AUTHREGRS>
	

	</AUTHREGTRNRS>
	

2.3.10 Authentication Registration Request

	Tag
	Description

	<AUTHREGRQ XE "AUTHREGRQ" \b >
	Authentication registration request

	<USERLOGININFO XE "USERLOGININFO" \b >
	User login information (1 or more if profile contains <SUPPORTMULTIUSER>Y, otherwise 1)

	<USERTOKENINDEX XE "USERTOKENINDEX" \b >
	The user token index is used to associate the USERLOGININFO aggregate in the request with the USERTOKENINFO in the response, A-32
Note: This is not the USERID.

	<USERIDPASSWORD XE "USERIDPASSWORD" \b >
	User ID and Password aggregate, see section 2.3.4.

In the AUTHREGRQ this contains the user’s ID and the user’s personal password for the system.

	</USERIDPASSWORD>
	

	</USERLOGININFO>
	

	</AUTHREGRQ>
	

2.3.11 Authentication Registration Response

	Tag
	Description

	<AUTHREGRS XE "AUTHREGRS" \b >
	Authentication registration response

	<USERTOKENINFO XE "USERTOKENINFO" \b >
	User token information returned from server (1 or more if profile contains <SUPPORTMULTIUSER>Y, otherwise 1)

	<STATUS XE "STATUS" \b >
	Status aggregate, for details see OFX Spec 2.0.2, section 3.1.5. See list of possible status code values in section 2.3.11.2

	</STATUS XE "STATUS" \b >
	

	<USERTOKENINDEX XE "USERTOKENINDEX" \b >
	The user token index is used to associate the USERLOGININFO aggregate in the request with the USERTOKENINFO in the response, A-32

	<USERIDPASSWORD XE "USERIDPASSWORD" \b >
	User ID and Password aggregate, see section 2.3.4
In the AUTHREGRS this contains the user ID and the user password.

For institutions that wish to protect user’s personal passwords, a token is returned back to the aggregator to be used in place of the personal password.

	</USERIDPASSWORD>
	

	<DTEXPIRE XE "DTEXPIRE" \b >
	Expiration date for the returned token, datetime

	</USERTOKENINFO>
	

	</AUTHREGRS>
	

2.3.11.1 Authentication Registration Status Codes

	Code
	Meaning

	0
	Success (INFO)

	2000
	General error (ERROR)

	17600
	Multi-user requests not supported (ERROR)

	17602
	User token generation not possible at this time, try later (ERROR)

2.3.11.2 Authentication Registration User Level Status Codes

	Code
	Meaning

	0
	Success (INFO)

	2000
	General error (ERROR)

	15000
	Must change user password (INFO)

	15500
	Incorrect user credentials (ERROR)

	15502
	User password lockout (ERROR)

	15510
	User Id has Expired (ERROR)

	15511
	User Token has Expired (ERROR)

	15512
	Maximum Password Retry reached (ERROR)

	15513
	Fraud Alert (e.g., Hot Card) (ERROR)

2.3.12 Account Aggregation Transaction Request <ACTAGGTRNRQ>

Within this single transaction request the aggregator sends multiple account aggregation request aggregates, one for each user. Per user, the aggregator can then send many different OFX transaction request types. The single aggregation transaction response will return multiple account aggregation response aggregates, again one for each user.

	Tag
	Description

	<ACTAGGTRNRQ XE " ACTAGGTRNRQ " \b >
	Account aggregation transaction request

	<xe "TRNUID"TRNUID>

	Client assigned transaction id, trnuid (A-36)

	<xe "CLTCOOKIE"CLTCOOKIE>

	Not used in aggregation messages, but part of the overall OFX specification, included here for reference, A-32.

	<xe "TAN"TAN>
	Not used in aggregation messages, but part of the overall OFX specification, included here for completeness, A-80.

	<ACTAGGRQ XE "ACTAGGRQ" >
	Account aggregation request aggregate (1 or more)

	</ACTAGGRQ>
	

	</ACTAGGTRNRQ>
	

2.3.13 Account Aggregation Transaction Response <ACTAGGTRNRS>

	Tag
	Description

	<ACTAGGTRNRS XE " ACTAGGTRNRS " \b >
	Account aggregation transaction response

	<xe "TRNUID"

xe "TRNUID"TRNUID>
	Echoed transaction ID, trnuid (A-36)

	<xe "STATUS"STATUS>
	Status aggregate, for details see OFX Spec 2.0.2, section 3.1.5. See list of possible status code values in section 2.3.15.1

	</STATUS>

	

	<xe "CLTCOOKIE"CLTCOOKIE>
	Not used in aggregation messages, but part of the overall OFX specification, included here for reference, A-32.

	<ACTAGGRS XE "ACTAGGRS" \b >
	Account aggregation response aggregate (0 or more)

	</ACTAGGRS>
	

	</ACTAGGTRNRS>
	

2.3.14 Account Aggregation Request <ACTAGGRQ>

Refer to OFX 2.0.2 for definitions of the xxxTRNRQ tags. Note that every TRNUID in each of these xxxTRNRQ requests should be globally unique.

	Tag
	Description

	<ACTAGGRQ XE "ACTAGGRQ" \b >
	Account aggregation request

	<USERID XE "USERID" \b >
	The ID of the user for which the aggregator is making this request. This ID is used to associate a USERIDPASSWORD credential in the signon request with this <ACTAGGRQ>.

	<STMTTRNRQ XE "STMTTRNRQ" \b >
	Bank statement transaction request (0 or more)

	</STMTTRNRQ>
	

	<CCSTMTTRNRQ XE "CCSTMTTRNRQ" \b >
	Credit card statement transaction request (0 or more)

	</CCSTMTTRNRQ>
	

	<INVSTMTTRNRQ XE "INVSTMTTRNRQ" \b >
	Investment statement transaction request (0 or more)

	</INVSTMTTRNRQ>
	

	<TAX1099TRNRQ XE "TAX1099TRNRQ" \b >
	1099 Tax form download transaction request (0 or more)

	</TAX1099TRNRQ>
	

	<TAX1098TRNRQ XE "TAX1098TRNRQ" \b >
	1098 Tax form download transaction request (0 or more)

	</TAX1098TRNRQ>
	

	<TAXW2TRNRQ XE "TAXW2TRNRQ" \b >
	W2 Tax form download transaction request (0 or more)

	</TAXW2TRNRQ>
	

	<LOANSTMTTRNRQ XE "LOANSTMTTRNRQ" \b >
	Loan statement transaction request (0 or more)

Note: OFX loan statement download functionality will be included in OFX Specification, version 2.3.0.

	</LOANSTMTTRNRQ>
	

	<RWDSTMTTRNRQ XE "RWDSTMTTRNRQ" \b >
	Reward point transaction request (0 or more)

	</RWDSTMTTRNRQ>
	

	<PRESLISTTRNRQ XE "PRESLISTTRNRQ" \b >
	Presented bills transaction request (0 or more)

	</PRESLISTTRNRQ>
	

	</ACCTAGGRQ>
	

2.3.14.1 Multi-account transaction requests

For the <STMTTRNRQ> transaction request in the <ACTAGGRQ>, if information is desired for all existing accounts, the account number and type information in the <BANKACCTFROM> aggregate will not be supplied. In this case the value “ALL” will be supplied for the <BANKACCTFROM> <BANKID> and <ACCTID> fields. The value for the <ACCTTYPE> tag can be any valid value (the tag is ignored for any request with “ALL” for the other fields).

Note:
This rule is required to preserve backward compatibility so that all values and types for <BANKACCTFROM> are valid.

2.3.15 Account Aggregation Response <ACTAGGRS>

Refer to OFX 2.0.2 for definitions of the xxxTRNRS tags.

	Tag
	Description

	<ACTAGGRS XE " ACTAGGRS " \b >
	Account aggregation response for each user

	<USERID XE "USERID" >
	The ID of the user for which the server is returning this response.

	<STATUS XE "STATUS" >
	Status aggregate, for details see OFX Spec 2.0.2, section 3.1.5. See list of possible status code values in section 2.3.15.2

	</STATUS>
	

	<STMTTRNRS XE "STMTTRNRS" >
	Bank statement transaction request (0 or more)

	</STMTTRNRS>
	

	<CCSTMTTRNRS XE "CCSTMTTRNRS" >
	Credit card statement transaction request (0 or more)

	</CCSTMTTRNRS>
	

	<INVSTMTTRNRS XE "INVSTMTTRNRS" >
	Investment statement transaction request (0 or more)

	</INVSTMTTRNRS>
	

	<TAX1099TRNRS XE "TAX1099TRNRS" >
	1099 Tax form download transaction request (0 or more)

	</TAX1099TRNRS>
	

	<TAX1098TRNRS XE "TAX1098TRNRS" >
	1098 Tax form download transaction request (0 or more)

	</TAX1098TRNRS>
	

	<TAXW2TRNRS XE "TAXW2TRNRS" >
	W2 Tax form download transaction request (0 or more)

	</TAXW2TRNRS>
	

	<LOANSTMTTRNRS XE "LOANSTMTTRNRS" >
	Loan statement transaction request (0 or more)

Note: OFX loan statement download functionality will be included in OFX Specification, version 2.3.0.

	</LOANSTMTTRNRS>
	

	<RWDSTMTTRNRS XE "RWDSTMTTRNRS" >
	Reward point transaction request (0 or more)

	</RWDSTMTTRNRS>
	

	<PRESLISTTRNRS XE "PRESLISTTRNRS" >
	Presented bills transaction request (0 or more)

	</PRESLISTTRNRS>
	

	</ACTAGGRS>
	

2.3.15.1 Aggregation Response Status Codes

	Code
	Meaning

	0
	Success (INFO)

	2000
	General error (ERROR)

	17600
	Multi-user requests not supported (ERROR)

2.3.15.2 Aggregation Response User Level Status Codes

	Code
	Meaning

	0
	Success (INFO)

	2000
	General error (ERROR)

	17610
	Aggregated requests not allowed for the user (ERROR)

Note:
Status codes for each of the transaction aggregates returned in the ACTAGGRS are defined in the OFX Specification 2.0.2.

2.4 Examples

2.4.1 Request

<?xml version="1.0" encoding="US-ASCII"?>

<?OFX OFXHeader="200" Version="200" Security="NONE"
 OldFileUID="NONE" NewFileUID="NONE"?>

<!DOCTYPE OFX PUBLIC "-//OFX//DTD OFX2.0.2.0//EN"
 "http://www.ofx.net/XML/dtd/OFXTAX/2000/ofxtax2000.dtd">

<!--The above URL is an example only and is TBD. -->

<OFX>

<SIGNONMSGSRQV1>

<SONRQ>

<DTCLIENT>20000130132510</DTCLIENT>

<USERID>123-45-6789</USERID>

<USERPASS>money</USERPASS>

<LANGUAGE>ENG</LANGUAGE>

<APPID>TTAX</APPID>

<APPVER>2000</APPVER>

</SONRQ>

</SIGNONMSGSRQV1>

</OFX>

2.4.2 Response

<?xml version="1.0" encoding="US-ASCII"?>

<?OFX OFXHeader="200" Version="200" Security="NONE"
 OldFileUID="NONE" NewFileUID="NONE"?>

<!DOCTYPE OFX PUBLIC "-//OFX//DTD OFX2.0.2.0//EN"
 "http://www.ofx.net/XML/dtd/OFXTAX/2000/ofxtax2000.dtd">

<!--The above URL is an example only and is TBD. -->

<OFX>

<SIGNONMSGSRSV1>

<SONRS>

<STATUS>

<CODE>0</CODE>

<SEVERITY>INFO</SEVERITY>

</STATUS>

<DTSERVER>20000130132510</DTSERVER>

<LANGUAGE>ENG</LANGUAGE>

<DTPROFUP>19961220000000</DTPROFUP>

<DTACCTUP>19970430132510</DTACCTUP>

</SONRS>

</SIGNONMSGSRSV1>

<ACTAGGMSGSRQV1 XE "ACTAGGMSGSRQV1" \i >

</OFX>

Chapter 3 Rewards Points Details

3.1 Rewards Points Message Set Profile Information

If reward points detail information is supported, the following aggregate must be included in the profile <MSGSETLIST> response.

	Tag
	Description

	<RWDSPTSMSGSET XE "RWDSPTSMSGSET" \b >
	Aggregation message set profile information aggregate

	<RWDSPTSMSGSETV1 XE "RWDSPTSMSGSETV1" \b >
	Opening tag for the message set profile information

	<MSGSETCORE XE "MSGSETCORE" \b >
	Common message set core, defined in the OFX specification, Chapter 7, “FI Profile”

	</MSGSETCORE>
	

	</RWDSPTSMSGSETV1>
	

	</RWDSPTSMSGSET>
	

3.2 Rewards Point Functionality

3.2.1 Rewards Points Message Set Request <RWDSPTSMSGSRQV1>

	Tag
	Description

	<RWDSPTSMSGSRQV1 XE " RWDSPTSMSGSRQV1" \b >
	Rewards points message set request

	<RWDSPTSTRNRQ XE "RWDSPTSTRNRQ" \b >
	Rewards points request transaction aggregate

	</RWDSPTSTRNRQ>
	

	</RWDSPTSMSGSRQV1>
	

3.2.2 Rewards Points Message Set Response <RWDSPTSMSGSRSV1>

	Tag
	Description

	<RWDSPTSMSGSRSV1 XE " RWDSPTSMSGSRSV1" \b >
	Rewards points message set response

	<RWDSPTSTRNRS XE "RWDSPTSTRNRS" \b >
	Rewards points response transaction aggregate

	</RWDSPTSTRNRS>
	

	</RWDSPTSMSGSRSV1>
	

3.2.3 Rewards Account From <RWDACCTFROM>

	Tag
	Description

	<RWDACCTFROM XE "RWDACCTFROM" \b >
	Rewards account aggregate

	<ACCTID XE "ACCTID" \b >
	Account Number, A-22

	<RWDACCTTYPE XE "RWDACCTTYPE" \b >
	Account Type see section 3.2.3.1

	</RWDACCTFROM>
	

3.2.3.1 Rewards Account Types

	Type
	Description

	AIRLINE XE "AIRLINE" \b
	Airline Reward

	HOTEL XE "HOTEL" \b
	Hotel Reward

	AUTO XE "AUTO" \b
	Auto Rental Rewards

	AFFINITY XE "AFFINITY" \b
	Affinity Rewards Programs, for example, Credit Card

	SHOPPING XE "SHOPPING" \b
	Shopping site program

	OTHER XE "OTHER" \b
	Other account types

3.2.4 Rewards Account Information

To be returned in the <ACCTINFO> aggregate as part of an <ACCTINFORS>.

	Tag
	Description

	<RWDACCTINFO XE "RWDACCTINFO" \b >
	Rewards account information aggregate

	<RWDACCTFROM XE "RWDACCTFROM" \b >
	Rewards account from aggregate, see section 3.2.3

	</RWDACCTFROM>
	

	<SUPTXDL XE "SUPTXDL" \b >
	Y if account supports transaction detail downloads, N if it is balance-only, Boolean

	<PRGNAME XE "PRGNAME" \b >
	Name of rewards program, A-32

	<CONAME XE "CONAME" \b >
	Name of company offering program, A-32

	</RWDACCTINFO>
	

3.2.5 Rewards Points Transaction Request

The rewards points request and response can be used with both multi-user aggregation requests or in the traditionally manner of single user requests.

The response will contain reward points balance information and can include detailed transaction data which take the same form as OFX banking transactions.

	Tag
	Description

	<RWDSPTSTRNRQ XE " RWDSPTSTRNRQ " \b >
	Rewards points transaction request

	<xe "TRNUID"TRNUID>

	Client assigned transaction id, trnuid (A-36)

	<xe "CLTCOOKIE"CLTCOOKIE>

	Not used in rewards points messages, but part of the overall OFX specification, included here for reference, A-32.

	<xe "TAN"TAN>
	Not used in rewards points messages, but part of the overall OFX specification, included here for completeness, A-80.

	<RWDSPTSRQ XE "RWDSPTSRQ" \b >
	Rewards points request

	</RWDSPTSRQ>
	

	</RWDSPTSTRNRQ>
	

3.2.6 Rewards Points Transaction Response

	Tag
	Description

	<RWDSPTSTRNRS XE " RWDSPTSTRNRS " \b >
	Rewards points transaction response

	<xe "TRNUID"

xe "TRNUID"TRNUID>
	Echoed transaction ID, trnuid (A-36)

	<xe "STATUS"STATUS>
	Status aggregate, for details see OFX Spec 2.0.2, section 3.1.4. See list of possible status code values in section 3.2.8.2.

	</STATUS>

	

	<xe "CLTCOOKIE"CLTCOOKIE>
	Not used in rewards points messages, but part of the overall OFX specification, included here for reference, A-32.

	<RWDSPTSRS XE "RWDSPTSRS" \b >
	Rewards points response

	</RWDSPTSRS>
	

	</RWDSPTSTRNRS>
	

3.2.7 Rewards Points Request

	Tag
	Description

	<RWDSPTSRQ XE " RWDSPTSRQ " \b >
	Rewards points request

	<RWDACCTFROM XE "RWDACCTFROM" \b >
	Rewards account from aggregate, see section 3.2.3

	</RWDACCTFROM>
	

	<INCTRAN XE "INCTRAN" \b >
	Include-transactions aggregate

	<DTSTART XE "DTSTART" \b >
	Start date of statement requested, datetime

	<DTEND XE "DTEND" \b >
	End date of statement requested, datetime

	<INCLUDE XE "INCLUDE" \b >
	Include transactions flag, Boolean

	</INCTRAN>
	

	</RWDSPTSRQ>
	

3.2.8 Rewards Points Response

	Tag
	Description

	<RWDSTMTRS XE "RWDSTMTRS" \b >
	Rewards Statement Response Aggregate

	<CURDEF XE "CURDEF" \b >
	Default Currency for FMV amount of Units, currsymbol

	<RWDUNITTYPE XE "RWDUNITTYPE" \b >
	Default Unit for the Statement, see section 3.2.8.1

	<PRMLEVEL XE "PRMLEVEL" \b >
	Current level of account, for example, Gold, Platinum, A-22

	<RWDACCTFROM XE "RWDACCTFROM" \b >
	Rewards account from aggregate, see section 3.2.3

	</RWDACCTFROM>
	

	<RWDTRANLIST XE "RWDTRANLIST" \b >
	Rewards transaction data aggregate

	<DTSTART XE "DTSTART" \b >
	Start date of statement requested, datetime

	<DTEND XE "DTEND" \b >
	End date of statement requested, datetime

	<STMTTRN XE "STMTTRN" \b >
	Statement transaction aggregate, see OFX 2.0.2 Specification, paragraph 11.4.3, (0 or more)

	</STMTTRN>
	

	</RWDTRANLIST>
	

	<RWDUNITBAL XE "RWDUNITBAL" \b >
	Reward units balance

	<TOTALUNITBAL XE "TOTALUNITBAL" \b >
	Total of available and locked balances, N-10

	<AVAILUNITBAL XE "AVAILUNITBAL" \b >
	Available balance, N-10

	<LOCKEDBAL XE "LOCKEDBAL" \b >
	Units for use in the program, N-10

	<DTASOF XE "DTASOF" \b >
	Balance of as date, datetime

	</RWDUNITBAL>
	

	<RWDUNITS XE "RWDUNITS" \b >
	Denomination of the reward, (0 or more)

	<QALUNIT XE "QALUNIT" \b >
	Reward units applicable to elite level qualification, N-10

	<PRMUNIT XE "PRMUNIT" \b >
	Reward units available from this program or class, N-10

	<RWDUNITTYPE XE "RWDUNITTYPE" \b >
	Type of reward unit, see section 3.2.8.1

	<RWDUNITDESC XE "RWDUNITDESC" \b >
	Description of this reward unit, A-80

	<EXPYDATE XE "EXPYDATE" \b >
	Date when this unit expires, datetime

	<FMVUNIT XE "FMVUNIT" \b >
	Fair market value of the unit, amount

	<UNITSTONEXT XE "UNITSTONEXT" \b >
	Number of units to qualify for next reward, N-10

	<UNITSTOELITE XE "UNITSTOELITE" \b >
	Number of units to qualify for elite level, N-10

	</RWDUNITS>
	

	</RWDSPTSRS>
	

3.2.8.1 Reward Unit Types

	Type
	Description

	MILES
	Miles

	SEGMENTS
	Segments

	POINTS
	Points

	OTHER
	Other

3.2.8.2 Rewards Points Response Status Codes

	Code
	Meaning

	0
	Success (INFO)

	2000
	General error (ERROR)

	2001
	Invalid account (ERROR)

	2002
	General account error (ERROR)

	2003
	Account not found (ERROR)

	2004
	Account closed (ERROR)

	2005
	Account not authorized (ERROR)

	2020
	Invalid date (ERROR)

	2027
	Invalid date range (ERROR)

3.3 Examples

3.3.1 Request

3.3.2 Response

Tag Index

A
ACCTID, 20
ACTAGGMSGSET, 6
ACTAGGMSGSETV1, 6
ACTAGGMSGSRQV1, 10, 18
ACTAGGMSGSRSV1, 10
ACTAGGRQ, 14, 15
ACTAGGRS, 16
ACTAGGRS, 14
ACTAGGTRNRQ, 14
ACTAGGTRNRQ, 10
ACTAGGTRNRS, 14
ACTAGGTRNRS, 10
AFFINITY, 20
AGGSIGNONMSGSET, 5
AGGSIGNONMSGSETV1, 5
AGGSIGNONMSGSRQV1, 7

AGGSIGNONMSGSRSV1, 7

AGGSONUSERLSTRQ, 7, 8
AGGSONUSERLSTRS, 7, 9
AIRLINE, 20
AUTHREGRQ, 11, 12
AUTHREGRS, 11, 12
AUTHREGSUPT, 6
AUTHREGTRNRQ, 11
AUTHREGTRNRQ, 10
AUTHREGTRNRS, 11
AUTHREGTRNRS, 10
AUTO, 20
AVAILUNITBAL, 23
B
BANKSTMTAVAIL, 6
BATCHWINSTART, 5
BATCHWINSTOP, 5
C
CCSTMTAVAIL, 6
CCSTMTTRNRQ, 15
CCSTMTTRNRS, 16

CLTCOOKIE, 11, 14, 21, 22

CONAME, 21
CONCURSESSLIMIT, 5
CURDEF, 23
D
DTASOF, 23
DTEND, 22, 23
DTEXPIRE, 12
DTSTART, 22, 23
E
EXPYDATE, 23
F
FMVUNIT, 23
H
HOTEL, 20
I
INCLUDE, 22
INCTRAN, 22
INVESTAVAIL, 6
INVSTMTTRNRQ, 15
INVSTMTTRNRS, 16

L
LOANSAVAIL, 6
LOANSTMTTRNRQ, 15
LOANSTMTTRNRS, 16

LOCKEDBAL, 23
M
MSGSETCORE, 6, 19
O
OTHER, 20
P
PRESLISTTRNRQ, 15
PRESLISTTRNRS, 16

PRGNAME, 21
PRMLEVEL, 23
PRMUNIT, 23
Q
QALUNIT, 23
R
REWARDSAVAIL, 6
RWDACCTFROM, 20, 21, 22, 23
RWDACCTINFO, 21
RWDACCTTYPE, 20
RWDSPTSMSGSET, 19
RWDSPTSMSGSETV1, 19
RWDSPTSMSGSRQV1, 20
RWDSPTSMSGSRSV1, 20
RWDSPTSRQ, 22
RWDSPTSRQ, 21
RWDSPTSRS, 22
RWDSPTSTRNRQ, 21
RWDSPTSTRNRQ, 20
RWDSPTSTRNRS, 22
RWDSPTSTRNRS, 20
RWDSTMTRS, 23
RWDSTMTTRNRQ, 15
RWDSTMTTRNRS, 16

RWDTRANLIST, 23
RWDUNITBAL, 23
RWDUNITDESC, 23
RWDUNITS, 23
RWDUNITTYPE, 23
S
SHOPPING, 20
STATUS, 11, 12, 14, 16, 22

STMTTRN, 23
STMTTRNRQ, 15
STMTTRNRS, 16

SUPPORTSAML, 5
SUPTXDL, 21
T
TAN, 11, 14, 21

TAX1098AVAIL, 6
TAX1098TRNRQ, 15
TAX1098TRNRS, 16

TAX1099AVAIL, 6
TAX1099TRNRQ, 15
TAX1099TRNRS, 16

TAXW2AVAIL, 6
TAXW2TRNRQ, 15
TAXW2TRNRS, 16

TOKEN, 7

TOKENGEN, 7

TOTALUNITBAL, 23
TRNUID, 11, 14, 21, 22

U
UNAMEPWD, 7

UNITSTOELITE, 23
UNITSTONEXT, 23
USERAUTHMODE, 6
USERAUTHMODEL, 7

USERID, 8, 15, 16

USERIDPASSWORD, 8, 12
USERLISTLIMIT, 5
USERLOGININFO, 12
USERPASS, 8
USERTOKENINDEX, 12
USERTOKENINFO, 12

OFX Account Aggregation Specification

26

