

ECMS | Access & GUI

Deutsche Bundesbank

Frankfurt am Main, February 2023

Updated 20 March 2023

Title	ECMS Access & GUI (counterparties)
Objectives	<p>Topic-based training on specific aspects of the ECMS application:</p> <ul style="list-style-type: none"> ▪ Participants will become familiar with and understand access to the ECMS via Network Service Provider (NSP) and the Eurosystem Single Market Infrastructure Gateway (ESMIG). ▪ Participants will become familiar with and understand the graphical user interface (ECMS GUI) with regard to hardware and software requirements, structure (modules/menu/structure), screen types, screen elements and validation.
Contents	<p>ECMS Access & GUI</p> <ul style="list-style-type: none"> ▪ ECMS Access – 30 minutes ▪ ECMS GUI overview – 60 minutes ▪ Q&A – 30 minutes
Target group	<p>For counterparties that work directly with the ECMS (e.g. ECMS technical users, testers participating in ECMS user testing, ECMS users with a focus on technical aspects (IT units), etc.)</p>
Prior knowledge	<p>All participants should have completed the basic ECMS training module.</p>
General framework	<ul style="list-style-type: none"> ▪ Virtual training course (online)/hosted via WebEx ▪ 120 minutes/maximum 500 participants/in German

Training materials

- We will provide you with following training materials for this event:
Presentation slides # ECMS video(s).
- For data protection reasons, the training course will NOT be recorded.

Q&A

- Please feel free to ask questions or add to the discussion as we go along. A separate Q&A session will also be held at the end of each training section.
- If you have any questions or wish to say something, please use the chat function.

Training feedback

- When you were invited to this event, you were sent a link to a standardised and anonymised feedback form.
- Once the event has ended, please take a few moments to fill out the form and give us honest feedback on this training course. Thank you!

1. ECMS | Access

(Network Service Provider (NSP) & Eurosystem Single Market Infrastructure Gateway (ESMIG), authentication & authorisation, certificate & login name, connection timeout (U2A), GUI login (ESMIG))

2. ECMS | GUI overview

(Hardware & software requirements, GUI structure (modules/menu structure/screen structure), screen types, screen elements, validation)

1. Access

Previous access | CAP

- Internet-based communication via **CAP** (Collateral Management Access Portal) in U2A mode or via **SWIFT/XML** in A2A mode.

Future access | ECMS

- Access to the ECMS via **ESMIG** (Eurosystem Single Market Infrastructure Gateway).
- ESMIG** provides ECMS actors with a single access point to **all TARGET Services** (ECMS, T2, T2S and TIPS, as well as potential future services).
- ECMS actors can connect to ESMIG in U2A or A2A mode via an **NSP** (Network Service Provider/**SWIFT** or **SIA-Colt**).
- A2A** communication via XML messages; **U2A** access via the graphical user interface (ECMS GUI).
- ECMS actors that are not connected via an NSP can theoretically use **third-party** access.

NSP & ESMIG (overview)

- When connecting to ESMIG, ECMS actors can choose between **SWIFT or SIA/Colt as licensed NSPs**.
 - The NSPs manage the **registration process** for ESMIG access, the assignment of **digital certificates** and the **ECMS Closed Group of Users (CGU)** for the connection to ECMS.
 - **CGUs are closed user groups** that include the relevant TARGET Services actors for both the production (PROD) and test environments (EAC & UTEST).
 - There is a **CGU for each environment** and **each market infrastructure** of the Eurosystem (T2, T2S, TIPS, ECMS).
 - The **ordering process** generally consists of two steps: 1) Subscription: contract with NSP
2) Configuration: provision of access to the TARGET Service(s).
 - There is **no automatic subscription for ECMS** if other TARGET Services are already in use. In other words, existing customers have to reorder the specific ECMS service for the relevant environment from the NSP.
- See the annex for the CGU subscription workflow.

1. Access

Connectivity checklist (TARGET Services & ECMS)

Step	Action	TARGET Service
1	Select the NSP of choice and select the related Services.	ALL
2	Ask the NSP's for an offer and order the related products.	ALL
3	Connectivity setup with the NSP.	ALL
4	Subscribe to the NSP's Services for TARGET Services (e.g. inclusion into the CGU).	ALL
5	Request for the NSP PKI certificates.	ALL
6	Create the Party in Reference Data in ECMS	ECMS
7	Create Party administrators in ECMS	ECMS
8	Create the users and the Distinguish Name in ECMS	ECMS
9	Connectivity test with TARGET Services A2A <ul style="list-style-type: none"> • in case of schema validation error, the user will receive an adm.007 message • business validation errors will trigger the relevant business response message (eg. Pacs.002, camt.025 and reda.xxx according to the service/component the message has been sent to) U2A <ul style="list-style-type: none"> • the user will be able to reach the ESMIG landing page 	ALL

- See the annex for the workflow relating to step 6.

Activity (Additional Details to Steps 6 to 8 in left Table)	Actor
1. Creation of NCB/CSD/TPA party	ECMS Operator
2a. Creation of NCB user(s) with the role 'NCB Admin'	ECMS Operator
2b. Creation of CSD/TPA A2A user without any role attached (assigning a role is not needed for starting connectivity testing)	
As from 2b. CSD/TPA A2A connectivity testing can be done	CSD/TPA A2A User
3. Connection to the ECMS GUI landing page (and the user can access menu corresponding to his role)	NCB Admin
4a. Creation of NCB A2A user without any role attached (not needed for connectivity testing)	NCB Admin
4b. Creation of NCB User(s) with the role 'NCB – U2A General Reference Data Execution' (as from that moment the NCB user can access the menu corresponding to his role)	
As from 4a. NCB A2A connectivity testing can be done	NCB A2A User
5. Creation of the CPTY party	NCB User in U2A (cf. Step 4b)
6. Creation of the CPTY user(s) with the role 'CPTY Admin'	NCB Admin
7. Connection to the ECMS GUI landing page (and the user can access menu corresponding to his role)	CPTY Admin
8. Creation of CPTY A2A user without any role attached (not needed for connectivity testing)	CPTY Admin
As from 8. CPTY A2A connectivity testing can be done	CPTY A2A User

- **ESMIG** provides all ECMS parties with a **single (central) access point** to all TARGET Services (ECMS, T2, T2S and TIPS, as well as potential future services).
 - Participants in the **various market infrastructures** can access the respective systems via a **single platform**.
 - ESMIG is **network operator-independent component** and allows ECMS actors to connect to the ECMS via one or more NSPs (SWIFT and/or SIA-Colt).
 - ESMIG **centralises** the various **networks** and **harmonises** the **protocols**, the **graphical interfaces** and the **management of certificates**.
 - **ESMIG** is available during the operating hours defined by the **ECMS business day**. The ESMIG channel is closed outside of these operating hours.
 - Users can sign in to ALL TARGET Services using a **single sign-on** and a **single certificate**.
 - ESMIG **authenticates the users** and checks whether they are authorised to use the ECMS.
 - Users can communicate with the ECMS via ESMIG in two ways: in **A2A** mode via XML messages (ISO-20022 compliant) or in **U2A** mode via a graphical user interface (ECMS GUI).

1. Access

Authentication & authorisation

- Each ECMS user needs a **unique login name*** and a **certificate** to access the ECMS.

Linked to the Distinguished Name (DN) defined by the NSP.

* CN=max-mueller, OU=esmig1, O=MARKDEFFXXX, O=nsp

Assigned by the NSP to the ECMS user (person or application).

- The **technical sender** is the ECMS actor submitting the request to the ECMS.
 - Each technical sender is identified by means of a certificate issued by the NSP, i.e. the NSP **authenticates** the technical sender on the basis of this/its certificate.
 - The certificate DN of the technical sender represents the technical address used by the technical sender to connect to the ECMS.
- Once ESMIG has authenticated the user and checked that the user is authorised to address the ECMS, the ECMS checks the **rights of the user** to carry out a specific function in the ECMS
 - Authorisation** is granted based on the user's privileges (embedded in predefined roles) which are stored in the ECMS reference data.

- Each system user* (human or application) that is assigned a digital certificate is given a **unique login name** (Distinguished Name (DN)/certificate DN).
 - **One certificate** can be linked to **one or more ECMS users**, even users belonging to different counterparties and/or of different countries.
 - **An ECMS user** can be linked only to **one certificate**.
 - If an ECMS party uses **two NSPs** (SWIFT and SIA-Colt), separate certificates must be provided by each NSP.

* As a general rule, system users can be:

- For U2A communication ==> an employee, e.g. of a counterparty or an NCB
- For A2A communication ==> an application, e.g. of a counterparty or an NCB

- On the **ESMIG portal login screen**, the user is requested to authenticate themselves via the **certificate*** used together with their **password** (session PIN).
 - Both pieces of information are only required once at the beginning of every session and the authentication remains active for the entire session.
 - The ESMIG portal guides the person wishing to access the ECMS to:
 - **choose the service** among the authorised services accessible via at least one user ID;
 - **choose the component/application** among the authorised components/applications accessible via at least one user ID;
 - **choose the user** authorised to access the selected application.
 - After this process, the ESMIG portal will redirect the user to the **ECMS homepage** (if selected).
- * The user must first use the smart card, USB token or remote Hardware Security Module (HSM) containing the certificate for accessing ESMIG. The PIN code displayed on the token must be entered by the user. The user must have saved the ESMIG digital certificates on their PC. The same certificate can be used for all TARGET services. If desired, the same certificate can be used by multiple users.

1. Access

GUI login (ESMIG)

The screenshot shows the ESMIG GUI login process. At the top, the 'target services' logo is on the left, and the user is welcomed with the date '2022-11-09 11:43'. The main heading is 'Services List' with the instruction 'Choose an Application and your System User Reference'. The process is guided by six numbered steps:

- 1**: A dialog box titled 'Zertifikat für Authentifizieren wählen' (Select certificate for authentication) is shown. It contains the text: 'Für die Website esmig-cert-iam.esmig.com, sign.swift.com443 sind Ihre Anmeldeinformationen erforderlich:' followed by a list: 'SWIFT', 'O4504G7_esmig', and '9.6.2022'. There are 'OK' and 'Abbrechen' buttons.
- 2**: A 'Choose a Service' section with a search bar and four options: T2, T2S, TIPS, and ECMS. The ECMS option is selected with a green checkmark.
- 3**: A 'Choose Component or Application' section with a search bar and one option: ECMS. The ECMS option is selected with a green checkmark.
- 4**: A 'Choose a System User' section with a search bar and one option: ECMS ACCESS. The ECMS ACCESS option is selected with a green checkmark.
- 5**: A 'Submit' button.
- 6**: The final screen shows the user has logged in to the 'Collateral and Credit' module. The page title is 'Collateral and Credit' and the breadcrumb is 'Collateral and Credit'.

After logging in, the user is taken to the ECMS module "Collateral and Credit" by default (ECMS homepage).

* A system administrator must be created for each NCB before the GUI is accessed for the first time. The respective NCB admin creates the users. These users can then access the GUI. Only registered users have ECMS GUI access.

1. Access

GUI login (ESMIG)

- **Components/applications via ESMIG portal**
 - Billing (BILL)
 - Business Day Management (BDM)
 - Central Liquidity Management (CLM)
 - Common Reference Data Management (CRDM)
 - Data Warehouse (DWH)
 - Enhanced Contingency Solution (ECONS II)
 - **Eurosystem Collateral Management System (ECMS)**
 - Legal Archiving (LeA)
 - Real Time Gross Settlement (RTGS)
 - TARGET Instant Payment Settlement (TIPS)
 - TARGET2-Securities (T2S)

The screenshot displays the ESMIG GUI login interface. At the top, the 'target services' logo is visible. Below it, a banner reads 'Service' and 'Choose an Application and yo'. The main content area is divided into two sections: 'Choose a Service' and 'Choose Component or Application'. In the 'Choose a Service' section, four options are listed: T2, T2S, TIPS, and ECMS. ECMS is selected, indicated by a green checkmark. In the 'Choose Component or Application' section, ECMS is also selected, indicated by a green checkmark. A red box highlights the 'Choose Component or Application' section. A 'Submit' button is located at the bottom of the form.

1. Access

Important documents

Public information (in alphabetical order)

- [Connectivity_ESMIG-SWIFT](#)
- [ECMS info pack – access and connectivity](#)
- [ECMS User Handbook Counterparties](#), ECMS UHB CTPY v1.1
- [ESMIG_SIA-Colt_Solution_Overview_ECMS_v1.1](#)
- [ESMIG U2A Qualified Configurations v1.3](#)
- [TARGET Services Connectivity Guide v2.0](#)

If you have any questions or wish to say something,
please use the chat function.

1. ECMS | Access

(Network Service Provider (NSP) & Eurosystem Single Market Infrastructure Gateway (ESMIG), authentication & authorisation, certificate & login name, connection timeout (U2A), GUI login (ESMIG))

2. ECMS | GUI overview

(Hardware & software requirements, GUI structure (modules/menu structure/screen structure), screen types, screen elements, validation)

2. GUI overview

Hardware & software requirements (GUI)

Hardware requirements

- Processor: minimum of 1 gigahertz (GHz), supporting streaming SIMD extensions(SSE2)
- RAM: minimum of 8 gigabytes (GB)
- CPU: minimum of 4 cores
- Hard drive: minimum of 200 megabytes (MB)
- Graphics card:
Microsoft DirectX 9 graphics devices with Windows Display Driver Model (WDDM) supported
- Screen settings:
minimum resolution of 1280 x 720 pixels with a colour depth of at least 24-bit (true colour). A higher colour depth of 32 bits is supported. Higher screen resolutions are recommended. Using lower screen resolutions may result in the GUI being displayed incorrectly.

Software requirements

- **Operating system**

No particular operating system (OS) or other important software is required. Basically, any OS that supports the following browsers can be used.

- **Supported browsers**

Microsoft Internet Explorer (11)/Microsoft Edge/Google Chrome (40+)/Firefox (32+).

JavaScript and Java applets are used for client-side validations, which is why JavaScript and cookies need to be enabled. No additional plug-in based internet applications like Flash or Silverlight are required. Recommended cache size: between 1 and 2 MB.

A full definition of eligible browsers and their minimum versions and the complete replacement of applet technology are defined in ESMIG; see the ESMIG UDFS.*

* <https://www.bundesbank.de/en/homepage/eurosystem-single-market-infrastructure-gateway-user-detailed-functional-specifications-esmig-udfs--799238>

- See 1. ECMS | Access

2. GUI overview

GUI structure (modules & menu structure)

- The ECMS GUI is divided into **four different modules** (Reference Data, Instructions and Positions, Corporate Actions, **Collateral and Credit**).
- Each module contains three hierarchical levels:
 - The **first level** of each module is presented as a **menu bar** containing items that can be clicked at this level (see the annex for the main menu for each module).
 - The **second and third level** items are accessible via mouse-over on the first and second level items respectively.
 - The entries at the second menu level are **GUI menus**, while the entries at the third level are **screens**.

2. GUI overview

- Main menu
Reference Data module (MegaCommon)
[see screenshot on the left]

- Main menu
Instructions and Positions module (MegaCustody)
[see screenshot on the right]

Main menu: modules (look & feel)

2. GUI overview

- Main menu
Corporate Actions module (MegaCor)
[see screenshot on the left]

- Main menu
Collateral and Credit module (MegaLend)
[see screenshot on the right]

Main menu: modules (look & feel)

Announcements	Pool
CA Event Display	Pool Structure
CA Event Create	Pool overview
Validate / Reject CA Event	ELA Operation
Accept / Reject CA Event Blocked for Critical Update	Payment And Credit Line Instruction
CA Events	Collateral
Feed Management	Exposure
CA Entitlements	OMO Interest Rates
Movement	Transfer
CA Position	Validation / Rejection
Instructions	Notification
Messages Monitoring	Accounting
MegaCor Setup	Reporting
Accounting	Setup
ECMS Core	ECMS Core

2. GUI overview

GUI structure (menu bar/Reference Data)

Module	Main menu	Description
Reference Data	Reference Data	<ul style="list-style-type: none">Reference data on counterparties, creation of internal and external accounts (cash, securities, credit claims), establishment of settlement possibilities/eligible links, user and access rights administration, parameters for US withholding tax
	Interfaces	<ul style="list-style-type: none">Overview of interfaces with Eurosystem services (including marketable assets, price information, exchange rates), data transfer to T2S and triparty agents
	Statements & Messages	<ul style="list-style-type: none">Access to statement of holdings and statement of transactions
	Billing	<ul style="list-style-type: none">Administration of incoming invoices from the Central Securities Depository/triparty agents and outgoing invoices to counterparties
	Setup	<ul style="list-style-type: none">Message subscription setup, file channel configuration
	Reports	<ul style="list-style-type: none">Reports from the “Reference Data” module
	ECMS Core	<ul style="list-style-type: none">Access to other modules

2. GUI overview

GUI structure (menu bar/Instructions and Positions)

Module	Main menu	Description
Instructions and Positions	Instructions and Positions	<ul style="list-style-type: none">▪ (De)mobilisation of securities, transfer of securities between asset accounts, T2S Relocation & DCA Mapping
	Messages Monitoring	<ul style="list-style-type: none">▪ Overview of incoming messages
	Setup	<ul style="list-style-type: none">▪ Message subscription and processing advice setup
	ECMS Core	<ul style="list-style-type: none">▪ Access to other modules

2. GUI overview

GUI structure (menu bar/Corporate Actions)

Module	Main menu	Description
Corporate Actions	Announcements	<ul style="list-style-type: none">Administration of CA announcements received
	CA Entitlements	<ul style="list-style-type: none">Administration of calculated customer entitlements
	Movement	<ul style="list-style-type: none">Postings and payments to external accounts and customer accounts
	CA Position	<ul style="list-style-type: none">View of authorised CA positions
	Instructions	<ul style="list-style-type: none">Overview of instructions issued by customers
	Messages Monitoring	<ul style="list-style-type: none">Overview of incoming and outgoing securities messages by message type
	MegaCor Setup	<ul style="list-style-type: none">Message subscription setup for securities messages
	Accounting	<ul style="list-style-type: none">Display and entry of general ledger accounting entries
	ECMS Core	<ul style="list-style-type: none">Access to other modules

2. GUI overview

GUI structure (menu bar part 1/Collateral and Credit)

Module	Main menu	Description
Collateral and Credit	Pool	<ul style="list-style-type: none">Creation of a new pool
	Pool Structure	<ul style="list-style-type: none">Linking of pools and internal asset accounts, credit freezing
	Pool Overview	<ul style="list-style-type: none">Overview of pools and margin calls, evaluation of pools, projected pool positions
	ELA Operation	<ul style="list-style-type: none">Administration of emergency liquidity assistance operations
	Payment and Credit Line Instruction	<ul style="list-style-type: none">Overview of payments and credit line changes in CLM, management of maximum credit line
	Collateral	<ul style="list-style-type: none">Mobilisation and management of cash collateral, triparty collateral positions, fixed-term deposits (FTDs) and credit claims
	Exposure	<ul style="list-style-type: none">Administration of credit freezing, open market operations, standing facilities

2. GUI overview

GUI structure (menu bar part 2/Collateral and Credit)

Module	Main menu	Description
Collateral and Credit	OMO Interest Rate	<ul style="list-style-type: none">Display and input of interest rates for open market operations
	Transfer	<ul style="list-style-type: none">Transfer of cash collateral, time deposits and open market operations between counterparties in the event of a merger, internal and external transfer of credit claims
	Validation/Rejection	<ul style="list-style-type: none">Approval of changes in relation to pools, approval of TPA transactions
	Notification	<ul style="list-style-type: none">Incoming notifications from TOP (open market operations) and CLM, outgoing notifications to counterparties, messages between ECMS and TPA
	Accounting	<ul style="list-style-type: none">Transfer of general ledger files to accounting
	Reporting	<ul style="list-style-type: none">Reports from the “Collateral and Credit” module
	Setup	<ul style="list-style-type: none">Message subscription setup
	ECMS Core	<ul style="list-style-type: none">Access to other modules

2. GUI overview

GUI structure (screen structure)

- Each screen of the ECMS GUI has the same layout, containing a **header** and a **content area**. A user can have up to 10 tabs (screens) open at the same time.

The screenshot illustrates the ECMS GUI structure, enclosed in a red border. The **Header** (level 2) is a blue bar at the top containing a menu icon, home icon, screen bar/menu name, and an information panel (user). Below the header is a navigation bar with three tabs: "Parties Create / Display" (active), "Entitles Business Roles Create / Display", and "External Securities Accounts Create / Display". The **Content area** (level 3) contains a search form for "Parties" with fields for "RIAD Code", "Party Short Name", "Is Active", and "Creation Date". A dropdown menu is open for "Is Active", showing "True" and "False" options. The search form includes "Create" and "Search" buttons. Below the search form is a "Latest searches" section with a table showing search history.

Date	Criteria

2. GUI overview

GUI structure (header)

- 1 Menu icon: Clicking on it displays the menu bar of the main menu of the module that is currently open.
- 2 Home icon: Takes the user to the homepage of the relevant ECMS module they currently have open.
- 3 Screen bar: Shows the menu options selected by the user (level 2) as screen tabs. A maximum of 10 tabs (screens) are allowed at one time.
- 4 Information panel: Shows the environment, tenants, business date, alerts and login names. Clicking on the login name displays some information about the user.

2. GUI overview

The screenshot shows a web application interface for managing 'Parties'. The interface is divided into several sections:

- 1** (Menu name): A breadcrumb trail at the top showing 'Parties Create / Display', 'Entities Business Roles Create / Display', and 'External Securities Accounts Create / Display'.
- 2** (Screen name): A search bar labeled 'Search: Parties'.
- 3** (Minimise icon): A small upward-pointing arrow icon in the top right corner of the search bar area.
- 4** (Button bar): A row of buttons labeled 'Create' and 'Search'.
- 5** (Subsection name): A section header labeled 'Footprint'.

The main content area includes a form with fields for 'RIAD Code', 'Party Short Name', 'Party Name', 'Country Code', 'Party Type', 'Activation Date', 'Closing Date', 'Is Active', and 'Creation Date'. There are also tabs for 'General Information', 'Alternative Codes', 'Address Details', and 'Contact Information'.

GUI structure (content area)

- 1 Menu name (level 2): Shows the name of the menu the user currently has open.
- 2 Screen name (level 3): Shows the name(s) of the screen(s) the user currently has open.
- 3 Minimise icon: Minimises the current screen.
- 4 Button bar: Shows the available buttons for the current screen.
- 5 Subsection name: Shows the name of the subsection.

Screen type	Screen prefix	Description
Welcome	<ul style="list-style-type: none">N/A	<ul style="list-style-type: none">Gateway to the ECMS GUI (ECMS homepage).
Create	<ul style="list-style-type: none">Edit:	<ul style="list-style-type: none">Allows the user to enter new data records (“new mode”).
Search	<ul style="list-style-type: none">Create/display:Search criteria:	<ul style="list-style-type: none">Allows the user to query the ECMS data using a predefined set of search criteria. Searches are case-sensitive.A maximum of five latest searches are shown.
List	<ul style="list-style-type: none">Search result:List:	<ul style="list-style-type: none">Allows the user to query ECMS data by entering search criteria. After executing a search, a list of data records matching the search criteria is displayed in a table. It is also possible not to enter any search criteria. In this case no record will be excluded from the results.The user can sort the search result by clicking on the description of the respective column.The results displayed are limited to a maximum of 10,000 records. The user can configure the number of records to be listed (10, 15, 20, 25, 100 and 150).
Edit	<ul style="list-style-type: none">Edit:	<ul style="list-style-type: none">Allows the user to edit existing data records (“edit mode”).
Details	<ul style="list-style-type: none">View:	<ul style="list-style-type: none">Details of a data record. The user can only access this screen via the list screen.
History	<ul style="list-style-type: none">History:History result:	<ul style="list-style-type: none">Allows the user to check the information that has been updated since the creation of the record.

2. GUI overview

“Welcome” screen (look & feel)

target services ECMS Business Date 17/11/2022 BTCB AEAC-W, User UZA B...

Slide 1 Add Slide

- After logging in, the user is taken to the ECMS module “Collateral and Credit” by default (ECMS homepage).
- A system administrator must be created for each NCB before the GUI is accessed for the first time. The respective NCB admin creates the users, who can then access the GUI. Only registered users have access to the ECMS GUI.

Collateral and Credit

2. GUI overview

“Create” screen (look & feel)

- Allows the user to enter new data records (“new mode”).

Edit : Party

GENERAL INFORMATION

Party RIAD Code	Party Short Name	BIC
Party Name	Country Code	Party Type ECMS ENTITY
Validity Start Date 21/07/2022	Validity End Date	

Address Details [0] Additional Codes [0] Contact Information [0]

Reset Save Cancel

2. GUI overview

“Search” screen (look & feel)

- Allows the user to query the ECMS data using a predefined set of search criteria.

Create / Display Parties

Create / Display : Parties

Party Internal Id -- Country Code -- Validity Start Date -- Party RIAD Code -- Is Active -- Validity End Date -- Party Short Name -- Party Type -- Update Date -- BIC -- Creation Date --

Reset Create Search

Authorised Monetary Policy Operations Create / Display

Search Criteria : Authorised MPOs

Counterparty -- Validity End Date -- Creation Date -- Monetary Policy Operation Type -- Validity Start Date -- Pool Identifier -- Update Date --

Reset Create Search

2. GUI overview

“List” screen (look & feel)

- A list of data records that match the search criteria will be displayed in a table.

List : Parties

Party Internal Id	Party RIAD Code	Party Short Name	Party Name	Country Code	Party Type	Creation Date	Is Active	Validity Start Date	Validity End Date	Updater User Id	BIC	Update Date
460	ES0162	SHORTNAME24062022	PartyName	NLINETHERLANDS	ECMS ENTITY	24/06/2022 07:17:26.3...	Yes	24/06/2022		STP	KROVES6MXXX	24/06/2022 07:17:26.3...
453	AP1235	AP1235	AP1235	ES/SPAIN	ECMS ENTITY	23/06/2022 15:41:16.5...	Yes	23/06/2022		ECMS OPERATOR 1	PAISESTFXXX	23/06/2022 15:41:16.5...
398	ES0305	SHORTNAME06062022	PartyName	NLINETHERLANDS	ECMS ENTITY	06/06/2022 07:13:40.6...	Yes	03/06/2022		STP	PNTRES6MXXX	06/06/2022 07:13:40.6...
375	IT9900	MOTI	MONTE TITOLI S.P.A.	FRI/FRANCE	ECMS ENTITY	31/05/2022 10:10:08.6...	Yes	31/05/2022		ECMS OPERATOR 1	MOTIITMMXXX	31/05/2022 10:10:08.6...
373	ES7686	SHORTNAME27052022	PartyName	NLINETHERLANDS	ECMS ENTITY	27/05/2022 10:22:25.8...	Yes	27/05/2022		STP	HJFMES6MXXX	27/05/2022 10:22:25.8...
369	ES6321	SHORTNAME26052022	PartyName	NLINETHERLANDS	ECMS ENTITY	26/05/2022 07:04:41:1...	Yes	25/05/2022		STP	TIKKE6MXXX	26/05/2022 07:04:41:1...

Search Result : User

ECMS System User Reference	Name	Is Active	Update Date	Updater User Id
<input type="checkbox"/> ECMS OPERATOR 1	ECMS OPERATOR 1	Yes	23/06/2021 09:46:35.023	STP
<input type="checkbox"/> ECMS JobScheduler	ECMS JobScheduler	Yes	21/06/2021 17:28:22.761	admin
<input type="checkbox"/> ECMSOperationalDayScheduler	ECMSOperationalDayScheduler	Yes	21/06/2021 17:28:22.721	admin
<input type="checkbox"/> PTCB003	PTCB003	Yes	23/09/2021 10:34:08.940	STP
<input checked="" type="checkbox"/> PTCB003-2Y	PTCB003-2Y	Yes	23/09/2021 18:22:20.549	STP
<input type="checkbox"/> PTCB007	PTCB007	Yes	23/09/2021 10:35:58.671	STP
<input type="checkbox"/> PTCBJobScheduler		Yes	22/09/2021 14:12:49.440	admin
<input type="checkbox"/> STP	STP	Yes	21/06/2021 17:28:22.751	admin
<input type="checkbox"/> admin		Yes	21/06/2021 15:52:24.764	admin

2. GUI overview

“Edit” screen (look & feel)

- Allows the user to edit existing data records (“edit mode”).

Edit : Party

GENERAL INFORMATION

Party RIAD Code ES7686	Party Short Name SHORTNAME27052022	BIC HJFMES6MXXX
Party Name PartyName	Country Code NL	Party Type ECMS ENTITY
Validity Start Date 27/05/2022	Validity End Date 📅	Party Internal Id 373

Address Details [0] Additional Codes [0] Contact Information [0]

Foot Print

Creation Date 27/05/2022 10:22:25:874	Creation User Id STP	Update Date 27/05/2022 10:22:25:874
Updater User Id STP		

Save Cancel

2. GUI overview

“Details” screen (look & feel)

- Details of a data record. This screen can only be accessed via the list screen.

List : Parties > View : Party History

GENERAL INFORMATION ^

Party RIAD Code	Party Name	Party Short Name
ES0000	PartyName	SHORTNAME19065022
Country Code	Party Type	
NL NETHERLANDS	ECMS ENTITY	

[Address Details \[0\]](#) [Additional Codes \[0\]](#) [Contact Information \[0\]](#)

BIC	Party internal id
JDRDES61XXX	365

Activation Details ^

Is Active	Validity Start Date	Validity End Date
Yes	19/06/2022	
(De)Activation Reason		

Validation details ^

Action To Validate	Rejected
	No

Foot Print ^

Creation Date	Creation User id
19/06/2022 07:04:43:042	STP
Update Date	Updater User id
19/06/2022 07:04:43:042	STP

2. GUI overview

“History” screen (look & feel)

- Allows the user to check the information that has been updated since the creation of the record.

History : Parties

Fields	61 2022-01-26 14:24:27.876 2	61 2021-08-30 17:53:51.405 1
Party Short Name	ABVR012 -- CAMBIO	ABVR012
Update Date	26/01/2022.14:24:27.876	30/08/2021 17:53:51.405
Party RIAD Code	ABVR012	ABVR012

horizontalHistoryResult : User History

Fields	PTCB003-2Y 2021-09-23 18:22:20.549 1
Security Property	Rejected No
Action To Validate	
Groups	
Rejection Reason	
Security Role	
Validation Status	
ECMS System User Reference	PTCB003-2Y
Name	PTCB003-2Y
Is Active	Yes
Creation Date	23/09/2021 18:22:20.549
Creation User Id	STP

(2) difference(s) found.

(0) difference(s) found.

2. GUI overview

Screen elements (fields & buttons/selection)

- On search and create/edit screens, users can enter information via **input fields** and **select fields**.

Select boxes

Account Type == ▾

ECMS Counterparty Asset Account
ECMS Cross NCB Asset Account

Select fields

Intraday Credit Facility

Yes No

Check boxes

Notification Information

Event Confirmation Status (CONF - Box Checked / UCON - Box Unchecked)

Event Completeness Status (COMP - Box checked / INCO Box Unchecked)

Input fields

Permitted characters
a-z A-Z
0-9
-
:
()
.
,
'
Space (blank)

- Various **buttons** allow the user to open the respective functions on a screen:

2. GUI overview

Screen elements (icons/selection)

Icon	Description
	Minimises the screen
	Maximises the screen
	Shows the number of hits displayed in a list (maximum of 10,000 hits/data records)
	Enables you to export the results to an Excel file
	Enables you to export the results in different formats (.pdf, .csv, .xml)
	Enables you to filter the results
	Enables you to delete the selected data record
	On the search and list screens: enables you to save the current search or select a saved search
	Enables you to refresh the current search
	Enables you to save the reason for deactivating the reference data element
	Enables you to edit the selected data record* (partially replaces edit button)
	Enables you to select a date from a calendar
	Enables you to search for data from a selection screen* (partially replaces search button)

2. GUI overview

Screen elements (search operators)

Operator	Description
==	Equal to
!=	Different from
"	Field is null (empty)
!"	Field is not null (not empty)
>	Superior to
<	Inferior to
>=	Superior or equal to
<=	Inferior or equal to
[]	Between two values, e.g. [1000;2000]
()	In a list of values separated by ;
!()	Not in the list of values separated by ;
~	Looks like the text, using % to replace any character
^	Text starts with

2. GUI overview

Validation (U2A)

Front-end validation

- Part one of the validation process: comprises both field validation (= prescribed format) and cross-field validation (= data consistency across multiple fields). Click on a button to carry out this process.

Confirmation prompt

- For activities in **2-eyes mode**, a confirmation prompt is shown following successful front-end validation to allow users to send or reject them (does not appear in **4-eyes mode**).

Back-end validation

- Part two of the validation process: following successful front-end validation, the request is sent to the back-end and checked for compliance with the business validation rules. In the event of failure, an error message is displayed.

(Validation) result

- After each validation, the ECMS GUI informs you about the result. There are two message types available: the error message and the success message.

4-eyes mode

- Depending on the access rights setup, you can use the ECMS in 2-eyes mode or 4-eyes mode. The 2-eyes mode and the 4-eyes mode apply to input screens and to any kind of deletion processes. If you are a 4-eyes mode user, your actions have to be confirmed by a second user in order to be processed.

- First user**

In 4-eyes mode the first user enters, changes or deletes the data on a screen and afterwards submits the action by clicking on the submit button in the button bar. The success message that appears after successful validation contains a the 4-eyes principle. For final execution a second user is needed to confirm the action.

- Second user**

After the first user has entered, changed or deleted the data, a second user (with the required privilege) has to approve or revoke this action via the relevant screen either using the 4-eyes mode or the search functionality. As soon as the data changes are positively approved, the ECMS marks these data as approved and they are forwarded for further processing.

2. GUI overview

Digital signature (NRO) for critical transactions

- To ensure non-repudiation of origin (NRO) for **critical transactions***, the use of a digital signature has been implemented for specific screens.
- This means that the user is asked to enter a **PIN code** for signature purposes whenever an instruction is initiated. With the entry of the PIN, the ECMS attaches a **digital signature** to the instruction entered by the user.
- Users will have to install the **Ascertia Go>Sign Desktop client** on their workstation in order to be able to use ECMS via U2A for screens subject to a digital signature.
- Ascertia is the only **U2A NRO solution for TARGET Services**. Only one version of the Go>Sign Desktop client will thus be used and distributed across the different TARGET Services.

Validation (U2A)

Ascertia Go>Sign Desktop

Ascertia scope go-live*

- 5 U2A instructions
- 5 UHB screens
- **New: April 2024**

Ascertia scope overall

- 177 U2A instructions
- 135 UHB screens
- **New: Q4/2024**

- * (De-)mobilisation of a marketable asset
- * Deletion of a (de)mobilisation of a marketable asset
- * Instruction from the counterparty in the case of a corporate action transaction
- * Deletion of the instruction from the counterparty in the case of a corporate action transaction
- * (De-)mobilisation of a credit claim

2. GUI overview

Important documents

Public information (in chronological order)

- [ESMIG U2A Qualified Configurations v1_3](#) (2021/08)
- [ECMS User Handbook Counterparties](#), ECMS UHB CTPY v1.1 (2023/03)

If you have any questions or wish to say something,
please use the chat function.

- When you were invited to this event, you were sent a link to a standardised and anonymised feedback form.
- The feedback form contains 11 questions with a multi-level response scale. It should take a maximum of 5 minutes to complete.
- Once the event has ended, please take a few moments to fill out the questionnaire and give us honest feedback on this training course. Thank you!

Thank you for your attention ...

ecms-training@bundesbank.de

... and all the best working with ECMS!

- Access (A2A and U2A)
- CGU Subscription Approval workflow for TARGET Service Actors
- ECMS registration process (NCBs and counterparties)

A2A mode

Application-to-application (A2A) communication allows external systems to interact directly with the ECMS via XML messages in accordance with the ISO 20022 standard (= application-oriented).

- ECMS actors interacting in A2A mode have to be **ISO 20022 compliant**.
- **All** communication between CSDs, TPAs and the ECMS takes place in A2A mode; counterparties that implement A2A access always also receive U2A access.

U2A mode

User-to-application (U2A) access enables screen-based online activities to be executed manually by ECMS actors via a graphical user interface (GUI) (= user-oriented).

- Only ECMS operators, NCBs and counterparties can access the ECMS in U2A mode. CSDs and TPAs **do not** have U2A access.
- Provides counterparties with access to **all ECMS functions**, in particular for monitoring and managing their collateral pools.

