[image: ]

[bookmark: _GoBack]


	Small Exchange 
FIX Drop Copy API Specification
Version 0.5

	


	
Table of Contents
1	Revision History	4
2	Overview	4
2.1	The Small Exchange Hours of Operation	4
2.2	Firm Identifiers	5
2.3	Order Identifiers	5
2.4	Operator Identification	6
2.5	Exchange Subscriber Identification	6
2.6	Done for Day and Expiration Reports	6
2.7	Self-Match Prevention	6
3	Session Protocol	6
4	Messages Format	8
4.1	Standard Header Component	8
4.2	Standard Trailer Component	9
5	Administrative Messages	10
5.1	Logon (MsgType = A)	10
5.2	Logout (MsgType = 5)	10
5.3	Resend Request (MsgType = 2)	10
5.4	Sequence Reset (MsgType = 4)	11
5.5	Test Request (MsgType = 1)	11
5.6	Heartbeat (MsgType = 0)	11
5.7	Reject (MsgType = 3)	12
6	Order Execution Report Messages	13
6.1	Overview	13
6.2	Parties Component	13
6.3	Instrument Component	14
6.4	Instrument Leg Component	14
6.5	Execution Report: Accepted Order (MsgType = 8, ExecType = 0 or 4 or 5)	14
6.6	Execution Report: Triggered Stop (MsgType = 8, ExecType = L)	16
6.7	Execution Report: Trade (MsgType = 8, ExecType = F)	18
6.8	Execution Report: Rejected New Order (MsgType = 8, ExecType = 8)	19
6.9	Execution Report: Done for Day (MsgType = 8, ExecType = 3)	21
6.10	Execution Report: Expired (MsgType = 8, ExecType = C)	22
6.11	Trade Cancel/Correct (MsgType = UCC)	24
7	Tag Values	25
7.1	PartyRole (tag 452)	25
7.2	Order Status (tag 39)	25
7.3	Order Types (tag 40)	25
7.4	Order Sides (tag 54 and tag 624)	25
7.5	Order Time-in-force (tag 59)	26
7.6	Cancel Reject Reason (tag 102)	26
7.7	Order Reject Reason (tag 103)	26
7.8	Execution Types (tag 150)	26
7.9	Session Reject Reason Codes (tag 373)	26
7.10	Position Effect (tag 77 and tag 654)	27
7.11	CustOrderCapacity (tag 582)	27
7.12	OrderCapacity (tag 528)	27
7.13	SelfMatchPreventionStrategy (tag 8000)	27


[bookmark: _Toc4087646][bookmark: _Toc16006695]Revision History
	Version
	Date
	Author
	Description

	0.1
	June-01-2018
	Sergey Samushin
	Initial draft

	0.2
	Nov-23-2018
	Sergey Samushin
	Added trade bust/correct messages
Removed OrderStatusRequest

	0.3
	Feb-28-2019
	Yury Kudryashov
	Self-match prevention 
CTI Code in messages
Expired and done-for-day orders
Details on Exchange operation schedule and order identifiers

	0.4
	Mar-21-2019
	Yury Kudryashov
	ManualOrderIndicator (1028) tag
MinQty (110) tag in execution reports
SelfMatchPreventionToken (7928) replaced with SelfMatchPreventionID (2362)
Standard tags 528 and 582 are used to report CTI codes and customer/firm order origin
Operator ID and original trading firm reporting through Parties component
Execution report format for triggered Stops
Trade bust/correct reporting via UCC messages


	0.5
	Aug-07-2019
	Yury Kudryashov
	Subscriber identification
LegRefID (654) in trade execution reports for spread fills
PartyRole (44), ExecID (17), OrderID (37), SolicitedFlag (377) values clarification


Confidentiality/Disclaimer 
This specification is being forwarded to you strictly for informational purposes and solely for the purpose of developing or operating systems for your use that interact with systems of Small Exchange, Inc. (“Small Exchange” or “Exchange”). This specification is proprietary to Small Exchange. Small Exchange reserves the right to withdraw, modify, or replace this specification at any time, without prior notice. No obligation is made by the Small Exchange regarding the level, scope or timing of the Small Exchange’s implementation of the functions or features discussed in this specification. The specification is provided “AS IS,” “WITH ALL FAULTS”. The Small Exchange makes no warranties to this specification or its accuracy, and disclaims all warranties, whether express, implied, or statutory related to the specification or its accuracy. This document is not intended to represent an offer of any terms by the Small Exchange. While reasonable care has been taken to ensure that the details contained herein are true and not misleading at the time of publication, no liability whatsoever is assumed by the Small Exchange for any incompleteness or inaccuracies. By using this specification, you agree that you will not, without prior written permission from the Small Exchange, copy or reproduce the information in this specification except for the purposes noted above. You further agree that you will not, without prior written permission from the Small Exchange, store the information contained in this specification in a retrieval system, or transmit it in any form or by any means, whether electronic, mechanical, or otherwise except for the purposes noted above. In addition, you agree that you will not, without prior written permission from the Small Exchange, permit access to the information contained herein except to those with a need-to-know for the purposes noted above.

[bookmark: _Toc4087647][bookmark: _Toc16006696]Overview
This document describes the Small Exchange Drop Copy FIX API which can be configured for firms to receive orders execution reports associated with a clearing firm, a trading firm or a particular order management FIX line.  The report summarizes the specified execution activity and is generated in near real-time. 

The API uses FIX 4.4 version. The document is not intended to serve as a full-fledged specification of the FIX protocol. It is assumed the reader is acquainted with the protocol, please refer to the official FIX specifications at https://www.fixtrading.org/ website for additional details.
[bookmark: _Toc536198076][bookmark: _Toc4087648][bookmark: _Toc16006697]The Small Exchange Hours of Operation
The Small Exchange’s current trading schedule can be found at https://thesmallexchange.com. Orders entered outside trading hours will be rejected. Firms are encouraged to stay connected 15 minutes after the official close to receive reports that are generated after the trade session closing logic is run (e.g. Done for Day or Expired reports).

The Small Exchange will reset its FIX sequences on a weekly basis. Reset schedule is configured during initial setup.
[bookmark: _Toc536198078][bookmark: _Toc4087649][bookmark: _Toc16006698]Firm Identifiers
All messages sent to and from the Small Exchange must contain both the SenderCompID (49) and TargetCompID (56) fields. The firm and the Exchange agree on these values at the time of the firm setup.
	Field
	Firm to Exchange
	Exchange to Firm

	SenderCompID
	Id of the connection. A firm may have multiple connections, each connection will have its own CompID
	Always SMALLEX

	TargetCompID
	Always SMALLEX
	Id of the connection. A firm may have multiple connections, each connection will have its own CompID


All application messages sent to or from the Exchange must also contain both the SenderSubID (50) and TargetSubID (57) fields
	Field
	Firm to Exchange
	Exchange to Firm

	SenderSubID
	Unique firm code as assigned by the Exchange during initial setup. 
	Identifies the environment on the Exchange side. This can be either “PROD” or “TEST”. The firm can use this value to guard itself from accidentally issuing UAT or test orders on the live market.

	TargetSubID
	Identifies the target environment on the Exchange side. This can be either “PROD” or “TEST”. The firm can use this value to guard itself from accidentally issuing UAT or test orders on the live market. The Exchange will reject any messages sent to unexpected environment (e.g. production environment will reject any TEST messages).
	Contains the unique firm code as assigned by the Exchange during initial setup.


[bookmark: _Toc536198079]
Original trading firm of every order is reported in FIX Drop Copy API through the Parties Component with PartyRole = 3 (see PartyRole (tag 452)).
[bookmark: _Toc4087650][bookmark: _Toc16006699]Order Identifiers
All orders submitted to the Small Exchange have unique ClOrdID (tag 11). The Exchange only enforces the uniqueness of the identifier among working orders (for example, GTC and non-triggered stops). Non-unique ids can cause issues with reporting, clearing, and support.

ClOrdID can be at most 20 characters long.
[bookmark: _Toc4087651][bookmark: _Toc16006700]Operator Identification
All orders submitted to the Small Exchange contain identification of the operator who placed the order. This is conveyed via the Parties FIX component with PartyRole = 44 (see PartyRole (tag 452)).  See more details in Parties Component description.
[bookmark: _Toc15997780][bookmark: _Toc16006701]Exchange Subscriber Identification
Orders submitted to the Small Exchange by a subscriber can contain a token issued by the Exchange to the subscriber. The token is captured by the Exchange and is echoed back in execution reports. This is conveyed via the Parties FIX component with PartyRole = 2101 (see PartyRole (tag 452).  See more details in Parties Component description. 

Maximum length of the subscriber token is 16 characters.
[bookmark: _Toc536198081][bookmark: _Toc4087652][bookmark: _Toc16006702]Done for Day and Expiration Reports
During initial setup a connection may be configured to distribute Done for Day execution reports for all the GTC orders that remain open after the trading day is closed. It is also possible to configure the API to distribute the Expired execution reports for the DAY orders that have been expired.
[bookmark: _Toc536198082][bookmark: _Toc4087653][bookmark: _Toc16006703]Self-Match Prevention
Self-match prevention functionality allows market participants to prevent Buy and Sell orders for the same account, firm or group of accounts to match with each other. The functionality is optional and is controlled with a pair of FIX tags in incoming orders:
· SelfMatchPreventionID (2362) – orders with the same Self Match Prevention Token for the same executing firm will not match
· SelfMatchPreventionStrategy (8000) – this value defines the strategy of dealing with matching orders if self-match prevention is triggered. The Exchange will either cancel the aggressor order (unsoliciated), the resting order or both. The Exchange uses the strategy from the aggressor order to deal with self-matched orders. 
The API will send the actual values of SelfMatchPreventionID and SelfMatchPreventionStrategy in all execution reports.
[bookmark: _Toc497838362][bookmark: _Toc4087654][bookmark: _Toc16006704]Session Protocol
Session protocol assures client identification, sequential request processing, session state control and ability to restore the session after downtime. In the scope of a session, all FIX messages are identified by unique integer sequence number and processed in that order. When an incoming sequence number does not match an expected one, the session must be recovered. If incoming sequence number is less than expected and PossDuplFlag is not set to Y, then it is considered a fatal error, and the connection is dropped by the server. If the sequence number of incoming message is greater than next expected number, then the Resend Request is issued for missed messages. 

The Exchange resets the sequences weekly. Reset schedule is configured during initial setup. Resets may also be initiated by a firm sending a Logon message with ResetSeqNumFlag = Y.

Client and server use the following administrative messages: 
· Logon – initiates (client) or approves (server) session opening.
· Logout – initiates or approves session closing.
· Resend Request – requests missed fix messages.
· Sequence Reset – Gap Fill, must be used instead of resend of administrative messages.
· Test Request – used to control session state. For reply requires a Heartbeat message with properly filled TestReqID (112) field.
· Heartbeat – used to control session connection state.
· Reject – for administrative message reject. 


[bookmark: _Toc4087655][bookmark: _Toc16006705]Messages Format
All FIX messages, either administrative or business, require standard header and trailer components. Note that SenderCompID and TargetCompID values pair is constant for a single FIX connection between a client and the Small Exchange system (see Firm Identifiers).  
[bookmark: _Toc4087656][bookmark: _Toc16006706]Standard Header Component

	Tag
	Field Name
	Type
	Req
	 Comments

	8
	BeginString
	String
	Y
	“FIX.4.4”

	9
	BodyLength
	Length
	Y
	Message length excluding the CheckSum field

	35
	MsgType
	String
	Y
	Message type

	49
	SenderCompID
	String
	Y
	Connection identifier assigned by the Small Exchange. 

“SMALLEX” for messages sent from the Exchange system.

See Firm Identifiers.

	50
	SenderSubID
	String
	Y
	For messages sent to the Exchange contains the trading firm code. 

For messages from the Exchange it is an identifier of the message originating system (“PROD” or “TEST”).

See Firm Identifiers.

	56
	TargetCompID
	String
	Y
	““SMALLEX” for messages sent to the Exchange.

Connection identifier assigned by the Small Exchange for messages sent from the Exchange system.

See Firm Identifiers.

	57
	TargetSubID
	String
	Y
	For messages sent to the Exchange identifies destination system – “PROD” or “TEST”. 

For messages sent from the Exchange contains the trading firm code.

See Firm Identifiers.

	34
	MsgSeqNum
	SeqNum
	Y
	Integer message sequence number

	43
	PossDupFlag
	Boolean
	C
	Required for retransmitted messages
“N” - original transmission
“Y”- possible duplicate

	52
	SendingTime
	UTCTimestamp
	Y
	Time of message transmission (always expressed in UTC)

	122
	OrigSendingTime
	UTCTimestamp
	C
	Original time of message transmission, required for message resent as a result of a ResendRequest


[bookmark: _Toc4087657][bookmark: _Toc16006707]Standard Trailer Component

	Tag
	Field Name
	
	Req
	 Comments

	10
	CheckSum
	String
	Y
	Three byte, simple checksum. Always defined as three characters


[bookmark: _Toc4087658][bookmark: _Toc16006708]Administrative Messages
[bookmark: _Toc4087659][bookmark: _Toc16006709]Logon (MsgType = A)
Initiates connection from client side and approves connection if sent by the Exchange.  ResetSeqNumFlag allows clients to start a new session (reset session sequence numbers).

The Heartbeat Interval is declared by the session initiator using the HeartBtInt field in the Logon message. The heartbeat interval timer should be reset after every message is transmitted (not just heartbeats). The HeartBtInt value should be agreed upon and specified by the Logon initiator (client) and echoed back by the Logon acceptor. The same HeartBtInt value is used by both sides, the Logon “initiator” and Logon “acceptor”.

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “A”

	98
	EncryptMethod
	Int
	Y
	“0” - None. Security must be guaranteed on transport level

	108
	HeartBtInt
	Int
	Y
	Heartbeat interval in seconds

	141
	ResetSeqNumFlag
	Boolean
	N
	“N” - use previous sequences 
“Y” - reset sequences (start new session). 
If clients cannot recover the previous session they start new session with 1 and set this field to “Y”.
The flag should be used with caution especially during trading session as this might lead to business data loss

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087660][bookmark: _Toc16006710]Logout (MsgType = 5)
The message initiates or confirms termination of a FIX session. 

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “5”

	58
	Text
	String
	N
	Logout reason

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087661][bookmark: _Toc16006711]Resend Request (MsgType = 2)
The message is used to recover an inbound session sequence if a message was missed.

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “2”

	7
	BeginSeqNo
	SeqNum
	Y
	Sequence number of the first message in range to be resent

	16
	EndSeqNo
	SeqNum
	Y
	Sequence number of the last message in range to be resent

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087662][bookmark: _Toc16006712]Sequence Reset (MsgType = 4)
The message may be used in two modes:
· Reset Mode forces counterparty to adjust inbound message sequence, GapFillFlag = “N” or omitted.
· Fill Gap Mode is used during retransmission of messages missed by a client. Administrative messages and rejected business messages are not to be retransmitted. Instead a Sequence Reset message with GapFillFlag = “Y” must be used.
	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “4”

	123
	GapFillFlag
	Boolean
	N
	“N” - sequence reset, the counterparty must adjust inbound sequence number.
“Y” - indicates the message is used instead of administrative or business messages which are not to be resent

	36
	NewSeqNo
	SeqNum
	Y
	New adjusted sequence number

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087663][bookmark: _Toc16006713]Test Request (MsgType = 1)
A Test message is useful for checking sequence numbers or verifying the communication line status. Connection participant received the message is required to reply with Heartbeat message referring to TestReqID of the initial message.

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “1”

	112
	TestReqID
	String
	Y
	Identifier to be returned in resulting Heartbeat message

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087664][bookmark: _Toc16006714]Heartbeat (MsgType = 0)
Used for replying to the Test request as well as checking the status of communication.

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “0”

	112
	TestReqID
	String
	C
	Identifier of a Test Request. Required when the message is the result of a Test Request

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087665][bookmark: _Toc16006715]Reject (MsgType = 3)
Issued by a party if an incoming FIX message is unsupported or not property formed. Rejected messages must not be resent if a Resend Request is received; instead SequenceReset with GapFillFlag = “Y” is expected.

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “3”

	45
	RefSeqNum
	SeqNum
	Y
	Sequence number of the rejected message

	58
	Text
	String
	Y
	Error message

	373
	SessionRejectReason
	Int
	Y
	Reject reason code. See Session Reject Reason Codes (tag 373).

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087666][bookmark: _Toc16006716]Order Execution Report Messages
[bookmark: _Toc4087667][bookmark: _Toc16006717]Overview 
The Small Exchange Drop Copy FIX Line server sends Execution Report (MsgType = 8) messages related to execution of a clearing or a trading firm orders configured for the line:
· Order is accepted (ExecType = 0) – sent as a reply and referring to the NewOrderSingle or NewOrderMultileg messages to affirm the order is accepted in order book and working. The report is sent for every accepted order even for orders matched immediately.
· Order is cancelled (ExecType = 4) – sent as a reply and referring to OrderCancelRequest message to acknowledge that the cancel is accepted and the original order is no longer working. After receiving the message the original order is assumed to be cancelled, note that no separate individual execution is sent for the cancelled order itself.
· Order is replaced (ExecType = 5) – sent as a reply and referring to OrderCancelRequest or MultilegOrderCancel/Replace messages to affirm the replace is accepted. After receiving the message the original order is assumed to be replaced, no separate individual execution is sent for the replaced order itself.
· Order is rejected (ExecType = 8) – sent in case a new or cancel/replace order message is rejected
· Trade (ExecType = F) – sent whenever an order is filled completely or partially
· Trade Bust/Correct (MsgType = 8, ExecType = H / G) – sent on trade correct or bust 
· Done for Day (ExecType = 3) – sent for all currently open orders after the trading day closes
· Expired (ExecType = C) – sent for the expired Day orders

[bookmark: _Parties_Component][bookmark: _Toc4087668][bookmark: _Toc16006718]Parties Component
This component is used to identify auxiliary information about the financial transaction.
	Tag
	Field Name
	Type
	Req
	 Comments

	Repeating group 453
	NoPartyIDs
	Int
	Y
	Number of ‘Party’ elements in the repeating group

	448
	PartyID
	String
	Y
	Identification of the party. Value depends on the PartyRole (452) tag value:
· Operator ID (for PartyRole = 44). Maximum length is 18 characters. 
· Subscriber token (for PartyRole = 2101). Maximum length is 16 characters.

	447
	PartyIDSource
	Char
	Y
	Always ‘D’ – proprietary / custom code

	452
	PartyRole
	Int
	Y
	Type or role of the party ID. See PartyRole (tag 452) for the values.


[bookmark: _Toc4087669][bookmark: _Toc16006719]Instrument Component
The component represents common instrument information in order messages:
	Tag
	Field Name
	Type
	Req
	 Comments

	55
	Symbol
	String
	C
	Futures Exchange symbol.
Not specified for multi-leg instruments

	167
	SecurityType
	String
	Y
	FUT = futures
MLEG = multi-leg instrument


[bookmark: _Instrument_Leg_Component][bookmark: _Toc4087670][bookmark: _Toc16006720]Instrument Leg Component
The following tags are used to identify a leg of a complex instrument in order-related messages:
	Tag
	Field Name
	Type
	Req
	 Comments

	600
	LegSymbol
	String
	Y
	Leg Instrument symbol

	623
	LegRatioQty
	Qty
	Y
	The ratio of this leg. Leg quantity for this leg is OrderQty * LegRatioQty.

	624
	LegSide
	Char
	Y
	Side of the leg. See Order Sides (tag 54 and tag 624).

	564
	LegPositionEffect
	Char
	N
	Indicates whether the resulting position after a trade should be opening or closing. If not specified treated as ‘D’ – default. 
See Position Effect (tag 77 and tag 564).

	654
	LegRefID
	String
	N
	Leg ID specified by a client. Reported by the Exchange back in execution report messages. 
Up to 8 characters length.


[bookmark: _New_Order_Single_1] LegRatioQty values are normalized:
· OrderQty is the the greatest common factor of individual leg quantities. For example, an order to simultaneously buy 1 InstrumentA and 2 InstrumentB, OrderQty 10 should not be entered as “buy 10 InstrumentA and 20 InstrumentB, Order Qty 1”. 
· LegRatioQty values is divided by their greatest common denominator to be accepted. For example, the Exchange will accept 1:2 ratios but won’t accept 2:4.
[bookmark: _Toc4087671][bookmark: _Toc16006721]Execution Report: Accepted Order (MsgType = 8, ExecType = 0 or 4 or 5)
Reports with execution type New (0), Cancelled (4), Replaced (5) represent an acknowledgement of successful acceptance of a New, Cancel or Cancel/Replace order. 

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “8”

	<Parties>
	
	Y
	Operator ID (PartyRole = 44) and Originating Firm ID (PartyRole = 13)

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	6
	AvgPx
	Price
	Y
	Always “0”

	11
	ClOrdID
	String
	Y
	Accepted order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	14
	CumQty
	Qty
	Y
	Total traded quantity for the order chain (current order and all replaced orders in the chain)

	17
	ExecID
	String
	Y
	Unique identifier of the execution as assigned by the Exchange. Maximum length is 20 characters.

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	38
	OrderQty
	Qty
	Y
	Quantity ordered

	39
	OrdStatus
	Char
	Y
	Identifies the current status of an order. See Order Status (tag 39).

	40
	OrdType
	Char
	Y
	Order type as specified in the order. See Order Types (tag 40).

	41
	OrigClOrdID
	String
	C
	ClOrdID of replaced/cancelled order. Reported for cancel and cancel/replace orders acknowledgements. See Order Identifiers.

	44
	Price
	Price
	C
	Price of the Limit or Stop-Limit order. Reported if specified for the order.

	54
	Side
	Char
	Y
	Order side. See Order Sides (tag 54 and tag 624).

	59
	TimeInForce
	Char
	Y
	Specifies how long the order remains in effect. See Order Time-in-force (tag 59).

	60
	TransactTime
	UTCTimestamp
	Y
	Time of execution, expressed in UTC 

	75
	TradeDate
	LocalMktDate
	Y
	Business date of the execution.  

	99
	StopPx
	Price
	C
	Order stop price. Reported if specified for the order.

	110
	MinQty
	Qty
	C
	Minimum quantity of an order to be executed. Reported if specified for the order; sent only for IOC orders.

	150
	ExecType
	ExecType
	Y
	“0” - new order acknowledgement
“4” – cancel order acknowledgement
“5” – cancel/replace order acknowledgement

	151
	LeavesQty
	LeavesQty
	Y
	Quantity available for further execution, working quantity

	377
	SolicitedFlag
	Boolean
	N
	Indicates whether or not the order was solicited.

This flag is set when an order has been cancelled by the risk management procedures on the Exchange (kill switch activation etc.).

	528
	OrderCapacity
	Char
	Y
	Order origin copied from the order. See OrderCapacity (tag 528).

	582
	CustOrderCapacity
	Int
	Y
	Capacity of the customer copied from the order. Used to indicate the Customer Type Indicator (CTI) code. See CustOrderCapacity (tag 582).

	2362
	SelfMatchPreventionID
	String
	N
	Self-match prevention token as defined in the order. See Self-Match Prevention.

	8000
	SelfMatchPrevention
Strategy
	C
	N
	Self-match prevention strategy – see Self-Match Prevention for details. See SelfMatchPreventionStrategy (tag 8000) for supported values. This can be specified in connection-level configuration.

	1028
	ManualOrderIndicator
	Boolean
	Y
	Indicates if the order was initially received manually (as opposed to electronically) or if it was entered manually (as opposed to entered by automated trading software)

	<Order Instrument Identity>
	
	Y
	

	555
	NoLegs
	NumInGroup
	C
	Number of instrument legs. Only for multi leg orders

	>
	<Instrument Leg Identity>
	
	C
	Instrument of the leg

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087672][bookmark: _Toc16006722]Execution Report: Triggered Stop (MsgType = 8, ExecType = L)
Sent by the Small Exchange to report a triggered stop order event

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “8”

	<Parties>
	
	Y
	Operator ID (PartyRole = 44) and Originating Firm ID (PartyRole = 13)

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	6
	AvgPx
	Price
	Y
	Always “0”

	11
	ClOrdID
	String
	Y
	Accepted order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	14
	CumQty
	Qty
	Y
	Total traded quantity for the order chain (current order and all replaced orders in the chain)

	17
	ExecID
	String
	Y
	Unique identifier of the execution as assigned by the Exchange. Maximum length is 20 characters.

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	38
	OrderQty
	Qty
	Y
	Quantity ordered

	39
	OrdStatus
	Char
	Y
	“0” – New order

	40
	OrdType
	Char
	Y
	Order type as specified in the order. See Order Types (tag 40).

	41
	OrigClOrdID
	String
	C
	ClOrdID of replaced/cancelled order. Reported for cancel and cancel/replace orders acknowledgements. See Order Identifiers.

	44
	Price
	Price
	C
	Price of the Limit or Stop-Limit order. Reported if specified for the order.

	54
	Side
	Char
	Y
	Order side. See Order Sides (tag 54 and tag 624).

	59
	TimeInForce
	Char
	Y
	Specifies how long the order remains in effect. See Order Time-in-force (tag 59).

	60
	TransactTime
	UTCTimestamp
	Y
	Time of execution, expressed in UTC 

	75
	TradeDate
	LocalMktDate
	Y
	Business date of the execution.  

	99
	StopPx
	Price
	C
	Order stop price. 

	110
	MinQty
	Qty
	C
	Minimum quantity of an order to be executed. Reported if specified for the order; sent only for IOC orders.

	150
	ExecType
	ExecType
	Y
	“L” – triggered by the system

	151
	LeavesQty
	LeavesQty
	Y
	Quantity available for further execution, working quantity

	377
	SolicitedFlag
	Boolean
	N
	Indicates whether or not the order was solicited 

	528
	OrderCapacity
	Char
	Y
	Order origin copied from the order. See OrderCapacity (tag 528).

	582
	CustOrderCapacity
	Int
	Y
	Capacity of the customer copied from the order. Used to indicate the Customer Type Indicator (CTI) code. See CustOrderCapacity (tag 582).

	2362
	SelfMatchPreventionID
	String
	N
	Self-match prevention token as defined in the order. See Self-Match Prevention.

	8000
	SelfMatchPrevention
Strategy
	C
	N
	Self-match prevention strategy – see Self-Match Prevention for details. See SelfMatchPreventionStrategy (tag 8000) for supported values. This can be specified in connection-level configuration.

	1028
	ManualOrderIndicator
	Boolean
	Y
	Indicates if the order was initially received manually (as opposed to electronically) or if it was entered manually (as opposed to entered by automated trading software)

	<Order Instrument Identity>
	
	Y
	

	555
	NoLegs
	NumInGroup
	C
	Number of instrument legs. Only for multi leg orders

	>
	<Instrument Leg Identity>
	
	C
	Instrument of the leg

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087673][bookmark: _Toc16006723]Execution Report: Trade (MsgType = 8, ExecType = F)
Sent by the Small Exchange system to report order fill. 
Note that multi-leg order fill reports are sent individually for each leg. 

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “8”

	<Parties>
	
	Y
	Operator ID (PartyRole = 44) and Originating Firm ID (PartyRole = 13)

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	6
	AvgPx
	Price
	Y
	Always “0”

	11
	ClOrdID
	String
	Y
	Accepted order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	14
	CumQty
	Qty
	Y
	Total traded quantity for the order chain (current order and all replaced orders in the chain)

	17
	ExecID
	String
	Y
	Unique identifier of the execution as assigned by the Exchange. Maximum length is 20 characters.

	<Order Instrument Identity>
	
	Y
	Filled single instrument identity

	31
	LastPx
	Price
	Y
	Price of the fill

	32
	LastQty
	Qty
	Y
	Filled quantity

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	38
	OrderQty
	Qty
	Y
	Order quantity

	39
	OrdStatus
	Char
	Y
	Identifies the current status of an order. See Order Status (tag 39).

	40
	OrdType
	Char
	Y
	Order type as specified in the order. See Order Types (tag 40).

	44
	Price
	Price
	C
	Price of the Limit or Stop-Limit order. Reported if specified for the order.

	624
	LegRefID
	String
	C
	Unique identifier for a specific leg (included only for spread leg fill reports). References the value from the order request (see Instrument Leg Component). 

	54
	Side
	Char
	Y
	Order side. See Order Sides (tag 54 and tag 624).

	59
	TimeInForce
	Char
	Y
	Specifies how long the order remains in effect. See Order Time-in-force (tag 59).

	60
	TransactTime
	UTCTimestamp
	Y
	Time of execution, expressed in UTC 

	75
	TradeDate
	LocalMktDate
	Y
	Business date of the trade

	99
	StopPx
	Price
	C
	Order stop price. Reported if specified for the order.

	110
	MinQty
	Qty
	C
	Minimum quantity of an order to be executed. Reported if specified for the order; sent only for IOC orders.

	150
	ExecType
	ExecType
	Y
	“F” – trade

	151
	LeavesQty
	LeavesQty
	Y
	Quantity available for further execution, working quantity

	442
	MultiLegReportingType
	Char
	C
	Reported for multi-leg order fills. Always “2” - individual leg of a multi-leg security

	528
	OrderCapacity
	Char
	Y
	Order origin copied from the order. See OrderCapacity (tag 528).

	582
	CustOrderCapacity
	Int
	Y
	Capacity of the customer copied from the order. Used to indicate the Customer Type Indicator (CTI) code. See CustOrderCapacity (tag 582).

	2362
	SelfMatchPreventionID
	String
	N
	Self-match prevention token as defined in the order. See Self-Match Prevention.

	8000
	SelfMatchPrevention
Strategy
	C
	N
	Self-match prevention strategy – see Self-Match Prevention for details. See SelfMatchPreventionStrategy (tag 8000) for supported values. This can be specified in connection-level configuration.

	1028
	ManualOrderIndicator
	Boolean
	Y
	Indicates if the order was initially received manually (as opposed to electronically) or if it was entered manually (as opposed to entered by automated trading software)

	<Standard Trailer>
	
	Y
	


[bookmark: _Execution_Report:_Trade_1][bookmark: _Toc4087674][bookmark: _Toc16006724]Execution Report: Rejected New Order (MsgType = 8, ExecType = 8)
Sent as a reject for new single or multi-leg order request.

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “8”

	<Parties>
	
	Y
	Operator ID (PartyRole = 44) and Originating Firm ID (PartyRole = 13)

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	6
	AvgPx
	Price
	Y
	Always “0”

	11
	ClOrdID
	String
	Y
	Accepted order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	14
	CumQty
	Qty
	Y
	Total traded quantity for the order chain (current order and all replaced orders in the chain)

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	39
	OrdStatus
	Char
	Y
	“8” - rejected

	40
	OrdType
	Char
	Y
	Order type as specified in the order. See Order Types (tag 40).

	54
	Side
	Char
	Y
	Order side. See Order Sides (tag 54 and tag 624).

	58
	Text
	String
	N
	Reject reason text

	60
	TransactTime
	UTCTimestamp
	Y
	Timestamp of the execution report, expressed in UTC 

	75
	TradeDate
	LocalMktDate
	Y
	Business date of the execution 

	103
	OrdRejReason
	Int
	Y
	Reject reason code. See Order Reject Reason (tag 103).

	150
	ExecType
	ExecType
	Y
	“8” - rejected

	151
	LeavesQty
	LeavesQty
	Y
	Always “0”

	377
	SolicitedFlag
	Boolean
	N
	Indicates whether or not the order was solicited

	528
	OrderCapacity
	Char
	Y
	Order origin copied from the order. See OrderCapacity (tag 528).

	582
	CustOrderCapacity
	Int
	Y
	Capacity of the customer copied from the order. Used to indicate the Customer Type Indicator (CTI) code. See CustOrderCapacity (tag 582).

	2362
	SelfMatchPreventionID
	String
	N
	Self-match prevention token as defined in the order. See Self-Match Prevention. This can be specified in connection-level configuration.

	8000
	SelfMatchPrevention
Strategy
	C
	N
	Self-match prevention strategy – see Self-Match Prevention for details. See SelfMatchPreventionStrategy (tag 8000) for supported values. This can be specified in connection-level configuration.

	1028
	ManualOrderIndicator
	Boolean
	Y
	Indicates if the order was initially received manually (as opposed to electronically) or if it was entered manually (as opposed to entered by automated trading software)

	<Order Instrument Identity>
	
	Y
	

	555
	NoLegs
	NumInGroup
	C
	Number of instrument legs. Only for multi leg orders

	>
	<Instrument Leg Identity>
	
	C
	Instrument of the leg

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc536198110][bookmark: _Toc4087675][bookmark: _Toc16006725]Execution Report: Done for Day (MsgType = 8, ExecType = 3)
Reports with execution type ‘Done for Day’ (4) are sent by the Exchange to the firms that need the status of their open orders after the trading session is closed. 

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “8”

	<Parties>
	
	Y
	Operator ID (PartyRole = 44) and Originating Firm ID (PartyRole = 13)

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	6
	AvgPx
	Price
	Y
	Always “0”

	11
	ClOrdID
	String
	Y
	The order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	14
	CumQty
	Qty
	Y
	Total traded quantity for the order chain (current order and all replaced orders in the chain)

	17
	ExecID
	String
	Y
	Unique identifier of the execution as assigned by the Exchange. Maximum length is 20 characters.

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	38
	OrderQty
	Qty
	Y
	Quantity ordered.

	39
	OrdStatus
	Char
	Y
	Identifies the current status of an order. Always 3 = Done for Day. See Order Status (tag 39).

	40
	OrdType
	Char
	Y
	Order type as specified in the order. See Order Types (tag 40).

	44
	Price
	Price
	C
	Price of the Limit or Stop-Limit order. Reported if specified for the order.

	54
	Side
	Char
	Y
	Order side. See Order Sides (tag 54 and tag 624).

	59
	TimeInForce
	Char
	Y
	Specifies how long the order remains in effect. See Order Time-in-force (tag 59).

	60
	TransactTime
	UTC
Timestamp
	Y
	Time of execution, expressed in UTC 

	75
	TradeDate
	LocalMktDate
	Y
	Business date of the execution.  

	99
	StopPx
	Price
	C
	Order stop price. Reported if specified for the order.

	150
	ExecType
	ExecType
	Y
	“3” – Done for Day

	151
	LeavesQty
	LeavesQty
	Y
	Quantity available for further execution, working quantity

	528
	OrderCapacity
	Char
	Y
	Order origin copied from the order. See OrderCapacity (tag 528).

	582
	CustOrderCapacity
	Int
	Y
	Capacity of the customer copied from the order. Used to indicate the Customer Type Indicator (CTI) code. See CustOrderCapacity (tag 582).

	2362
	SelfMatchPreventionID
	String
	N
	Self-match prevention token as defined in the order. See Self-Match Prevention. This can be specified in connection-level configuration.

	8000
	SelfMatchPrevention
Strategy
	C
	N
	Self-match prevention strategy – see Self-Match Prevention for details. See SelfMatchPreventionStrategy (tag 8000) for supported values. This can be specified in connection-level configuration.

	1028
	ManualOrderIndicator
	Boolean
	Y
	Indicates if the order was initially received manually (as opposed to electronically) or if it was entered manually (as opposed to entered by automated trading software)

	<Order Instrument Identity>
	
	Y
	

	555
	NoLegs
	NumInGroup
	C
	Number of instrument legs. Only for multi leg orders

	>
	<Instrument Leg Identity>
	
	C
	Instrument of the leg

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc536198111][bookmark: _Toc4087676][bookmark: _Toc16006726]Execution Report: Expired (MsgType = 8, ExecType = C)
Reports with execution type Expired (C) are sent by the Exchange to the firms that need the track the expiration of their time-limited orders (such as DAY).

	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “8”

	<Parties>
	
	Y
	Operator ID (PartyRole = 44) and Originating Firm ID (PartyRole = 13)

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	6
	AvgPx
	Price
	Y
	Always “0”

	11
	ClOrdID
	String
	Y
	The order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	14
	CumQty
	Qty
	Y
	Total traded quantity for the order chain (current order and all replaced orders in the chain)

	17
	ExecID
	String
	Y
	Unique identifier of the execution as assigned by the Exchange. Maximum length is 20 characters.

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	38
	OrderQty
	Qty
	Y
	Quantity ordered.

	39
	OrdStatus
	Char
	Y
	Identifies the current status of an order. Always C = Expired. See Order Status (tag 39).

	40
	OrdType
	Char
	Y
	Order type as specified in the order. See Order Types (tag 40).

	44
	Price
	Price
	C
	Price of the Limit or Stop-Limit order. Reported if specified for the order.

	54
	Side
	Char
	Y
	Order side. See Order Sides (tag 54 and tag 624).

	59
	TimeInForce
	Char
	Y
	Specifies how long the order remains in effect. See Order Time-in-force (tag 59).

	60
	TransactTime
	UTC
Timestamp
	Y
	Time of execution, expressed in UTC 

	75
	TradeDate
	Local
MktDate
	Y
	Business date of the execution.  

	99
	StopPx
	Price
	C
	Order stop price. Reported if specified for the order.

	150
	ExecType
	ExecType
	Y
	“C” – Exired.

	151
	LeavesQty
	LeavesQty
	Y
	Quantity available for further execution, working quantity. Always “0”.

	528
	OrderCapacity
	Char
	Y
	Order origin copied from the order. See OrderCapacity (tag 528).

	582
	CustOrderCapacity
	Int
	Y
	Capacity of the customer copied from the order. Used to indicate the Customer Type Indicator (CTI) code. See CustOrderCapacity (tag 582).

	2362
	SelfMatchPreventionID
	String
	N
	Self-match prevention token as defined in the order. See Self-Match Prevention. This can be specified in connection-level configuration.

	8000
	SelfMatchPrevention
Strategy
	C
	N
	Self-match prevention strategy – see Self-Match Prevention for details. See SelfMatchPreventionStrategy (tag 8000) for supported values. This can be specified in connection-level configuration.

	1028
	ManualOrderIndicator
	Boolean
	Y
	Indicates if the order was initially received manually (as opposed to electronically) or if it was entered manually (as opposed to entered by automated trading software)

	<Order Instrument Identity>
	
	Y
	

	555
	NoLegs
	NumInGroup
	C
	Number of instrument legs. Only for multi leg orders

	>
	<Instrument Leg Identity>
	
	C
	Instrument of the leg

	<Standard Trailer>
	
	Y
	


[bookmark: _Ref530734614][bookmark: _Ref530734619][bookmark: _Ref530734626][bookmark: _Toc4087677][bookmark: _Toc16006727]Trade Cancel/Correct (MsgType = UCC)
Sent by the Small Exchange system to report trade cancel or correction (price or size). 
Notes:
· Busts and corrections for multi-leg trades are sent individually for each leg
· Busts and corrections do not change the open quantity of orders
· Each trade bust or correction will result in the UCC message for both sides of the trade
	Tag
	Field Name
	Type
	Req
	 Comments

	<Standard Header>
	
	Y
	MsgType = “UCC”

	1
	Account
	String
	Y
	Unique identifier of an account in the system (as specified in the order).

	11
	ClOrdID
	String
	Y
	Accepted order identifier assigned by the client system (as defined in the order). See Order Identifiers.

	17
	ExecID
	String
	Y
	Unique identifier of this report as assigned by the Exchange. Maximum length is 20 characters.

	19
	ExecRefID
	String
	Y
	Unique identifier of the original (cancelled or corrected) execution report

	<Order Instrument Identity>
	
	Y
	Filled single instrument identity

	31
	LastPx
	Price
	C
	Corrected price of the fill
Reported for trade corrects

	32
	LastQty	
	Qty
	C
	Corrected quantity of the fill
Reported for trade corrects

	37
	OrderID
	String
	Y
	Unique identifier of an order chain in the Small Exchange system. Maximum length is 20 characters.

	60
	TransactTime
	UTCTimestamp
	Y
	Time of execution, expressed in UTC 

	75
	TradeDate
	LocalMktDate
	Y
	Business date of the trade

	150
	ExecType	
	ExecType
	Y
	“H” – trade cancel
“G” – trade correct

	<Standard Trailer>
	
	Y
	


[bookmark: _Toc4087678][bookmark: _Toc16006728]Tag Values
[bookmark: _PartyRole_(tag_452)][bookmark: _Toc4087679][bookmark: _Toc16006729]PartyRole (tag 452)
	Value
	Description

	13
	Order Origination Firm. Corresponds to SenderSubID field in the original order.

	44
	Order Entry Operator ID. Identifier of the operator who placed the order.

	2101
	Subscriber token. If the order is placed by the Exchange subscriber, order messages and execution reports will include a separate ‘party’ with the token value.


[bookmark: _Toc4087680][bookmark: _Toc16006730]Order Status (tag 39)
	Value
	Description

	0
	New

	1
	Partially filled

	2
	Filled

	3
	Done for day

	4
	Cancelled

	6
	Pending cancel

	8
	Rejected

	A
	Pending new

	C
	Expired

	E
	Pending replace


[bookmark: _Toc4087681][bookmark: _Toc16006731]Order Types (tag 40)
	Value
	Description

	1
	Market 

	2
	Limit

	3
	Stop

	4
	Stop Limit


[bookmark: _Toc4087682][bookmark: _Toc16006732]Order Sides (tag 54 and tag 624)
	Value
	Description

	1
	Buy side

	2
	Sell side


[bookmark: _Toc4087683][bookmark: _Toc16006733]Order Time-in-force (tag 59)
	Value
	Description

	0
	Day order 

	1
	Good Till Cancel (GTC)

	3
	Immediate Or Cancel (IOC)

	4
	Fill Or Kill (FOK)


[bookmark: _Toc4087684][bookmark: _Toc16006734]Cancel Reject Reason (tag 102)
	Value
	Description

	0
	Too late to cancel

	1
	Unknown order


[bookmark: _Toc4087685][bookmark: _Toc16006735]Order Reject Reason (tag 103)
	Value
	Description

	1
	Unknown symbol

	2
	Exchange closed

	6
	Duplicate order

	18
	Invalid price increment

	99
	Other


[bookmark: _Toc4087686][bookmark: _Toc16006736]Execution Types (tag 150)
	Value
	Description

	0
	New, order is placed

	3
	Done for day

	4
	Cancelled

	5
	Replace

	8
	Rejected

	C
	Expired

	F
	Trade

	I
	Order status


[bookmark: _Toc4087687][bookmark: _Toc16006737]Session Reject Reason Codes (tag 373)
	Value
	Description

	0
	Invalid tag number

	1
	Required tag missing

	3
	Undefined Tag

	4
	Tag specified without a value

	5
	Value is incorrect (out of range) for this tag

	6
	Incorrect data format for value

	9
	CompID problem

	99
	Other


[bookmark: _Toc4087688][bookmark: _Toc16006738]Position Effect (tag 77 and tag 654)
	Value
	Description

	O
	Open

	C
	Close

	D
	Default


[bookmark: _Toc4087689][bookmark: _Toc16006739][bookmark: _Toc536198126]CustOrderCapacity (tag 582)
Customer Type Indicator as defined by the NFA (https://www.nfa.futures.org/news/newsNotice.asp?ArticleID=1362) 
	Value
	Description

	1
	CTI 1: Transactions initiated and executed by an individual member for his/her own account, for an account he/she controls, or for an account in which he/she has ownership or financial interest.

	2
	CTI 2: Transactions executed for the proprietary account of a clearing member or non-clearing member firm.

	3
	CTI 3: Transactions where an individual member or authorized trader executes for the personal account of another individual member, for an account the other individual member controls or for an account in which the other individual member has ownership or financial interest.

	4
	CTI 4: Any transaction not meeting the definition of CTI 1, 2 or 3. (These should be non-member customer transactions).


[bookmark: _Toc4087690][bookmark: _Toc16006740]OrderCapacity (tag 528)
Identifies the origin of the order (the capacity of the firm placing the order). 
	Value
	Description

	A
	Agency. The order is being placed by the customer.

	P
	Principal. The order is being placed by the firm or on behalf of the firm.


[bookmark: _Toc4087691][bookmark: _Toc16006741]SelfMatchPreventionStrategy (tag 8000)
	Value
	Description

	A
	Cancel aggressing order

	R
	Cancel resting order

	B
	Cancel both aggressing and resting orders


FIX Drop Copy API Specification 		Small Exchange Inc.
image1.png
the exchange


image2.svg
                         


