
Any reference to Credit Suisse (Switzerland) Ltd. is to be considered
as reference to UBS Switzerland AG after the merger between
the two companies.

Credit Suisse Version 3.1
Issue date: 28.08.2024

pain.001.001.03 CGI
Customer-to-Bank
Credit Transfer
Message implementation guidelines
Common Global Implementation – with effect from 19th of November 2021

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 2

Table of contents

1. Notes on Credit Suisse message implementation guidelines 3

1.1. Conventions for presentation 3

2. Technical specifications 5

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 3

1. Notes on Credit Suisse message
implementation guidelines

The Credit Suisse CGI message implementation guidelines for Credit Transfers

serves as manual for the technical and business implementation of Credit Transfers

pain.001 message in accordance with the ISO 20022 standard, Common Global

Implementation Market Practice (CGI) and the Swiss Payment Standards. Credit

Transfer messages transmitted to Credit Suisse must comply with Swiss Payments

Standards, CGI guidelines, ISO 20022 standard and Credit Suisse specification (as

adhered in this document and XSD).

Figure 1. Above shows the degree of concordance between the ISO 20022 standard, Common Global Implementation guidelines,
Swiss Recommendations and Credit Suisse Implementations.

The document provides additional information to the Credit Suisse XML schema definition

(XSD) and cannot be read as a stand-alone specification.

1.1. Conventions for presentation
A basic knowledge of XML is assumed for the purposes of this document, so only certain

special points are explained. The technical validation of the various XML messages is carried

out using XML schema.

In this document, the following conventions apply to presentation.

Representation of the tree structure in the tables

So that it is possible to tell where in the tree structure an element comes, the hierarchy level is

indicated by preceding “+” signs in the Message Item. For example, the IBAN in the Payment

Information is represented as shown:

CstmrCdtTrfInitn {Or

+PmtInf

++CdtTrfTxInf

+++CdtrAcct

++++Id

+++++IBAN

ISO 20022 standard

Common Global Implementation guidelines

Swiss Payment Standards

Credit Suisse CGI message

implementation guidelines

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 4

The rows marked light grey indicate the XML elements containing at least one sub-element.

Representation of choices

Elements with a choice are marked in the “XML Tag” column as follows:

{Or for start of the choice

Or} for end of the choice

The technical specifications contain information from ISO 20022, such as name, index,

cardinality (presence/multiplicity), message item, XML-Tag, ISO definition.The following

information can also be found in the specifications:

 level – “pain.001” XML message structure according to the following levels

A - “Group Header” level

B - “Payment Information” level

C - “Credit Transfer Transaction Information” level

 Credit Suisse – Credit Suisse remark. It includes additional explanation

or/and Credit Suisse specific rule description

 CGI rules – definitions for specific payment types as per CGI definition

 CGI status – Information about usage in CGI

 CS CGI usage – Information about usage in Credit Suisse for CGI messages

R – required

The element is mandatory.

BD – bilaterally determined

The element may only be used by agreement with the instructed financial institution.

O – optional

The element is optional.

C – conditional

The use of the element is dependent upon certain conditions.

XOR – eXlusive Or

Select either field or component, but not both.

NU – not used

The element is not used.

NA – not allowed

The use of the element results with a rejection.

 data type – The names of data types given in the tables of this document correspond to

the data types defined in XML schemas e.g. Data Type: ISODateTime

 length – in some cases min and max length is indicated, e.g. 1 .. 70

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 5

2. Technical specifications

level message item description

A CstmrCdtTrfInitn
cardinality: 1..1

name: Customer Credit Transfer Initiation V03
XML Tag: CstmrCdtTrfInitn
data type: CustomerCreditTransferInitiationV03
ISO definition: The CustomerCreditTransferInitiation message is sent by the initiating party to the forwarding agent

or debtor's agent.
It is used to request movement of funds from debtor's account to a creditor.

A CstmrCdtTrfInitn
+GrpHdr
Index: 1.0
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Group Header
XML Tag: GrpHdr
data type: GroupHeader32
ISO definition: Set of characteristics shared by all individual transactions included in the message.
Credit Suisse: Value must be unique within the whole message (is used as reference in the Status Report pain.

002).
Only the SWIFT character set is permitted for this element.

A CstmrCdtTrfInitn
+GrpHdr
++MsgId
Index: 1.1
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Message Identification
XML Tag: MsgId
data type: Max35Text
length: 1 35
ISO definition: Point to point reference, as assigned by the instructing party, and sent to the next party in the

chain to unambiguously identify the message.
Usage: The instructing party has to make sure that MessageIdentification is unique per instructed
party for a pre-agreed period.

Credit Suisse: Checking for duplicates usually takes place at document (message) level. This is why the "Message
Identification" <MsgId> element must have a unique value. The uniqueness is checked over a
period of 90 days. It is recommended that the "Message Identification" is generally kept unique for
as long as possible. If Message Identification is not unique the whole pain.001 would be rejected.
Only the SWIFT character set is permitted for this element.

A CstmrCdtTrfInitn
+GrpHdr
++CreDtTm
Index: 1.2
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Creation Date Time
XML Tag: CreDtTm
data type: ISODateTime
ISO definition: Date and time at which the message was created.
Credit Suisse: Recommendation: Should be the same as the actual date/time of creation.

If the date is invalid format, the whole file will be rejected with Status Reason Code FF01.

A CstmrCdtTrfInitn
+GrpHdr
++Authstn
Index: 1.3
cardinality: 0..2
CGI status: BD
CS CGI usage: NU

name: Authorisation
XML Tag: Authstn
data type: Authorisation1Choice
ISO definition: User identification or any user key to be used to check whether the initiating party is allowed to

initiate transactions from the account specified in the message.
Usage: The content is not of a technical nature, but reflects the organisational structure at the
initiating side.
The authorisation element can typically be used in relay scenarios, payment initiations, payment
returns or payment reversals that are initiated on behalf of a party different from the initiating party.

Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

 cardinality: 1..1 XML Tag: xs:choice

A CstmrCdtTrfInitn {Or
+GrpHdr
++Authstn
+++Cd
Index: 1.4
cardinality: 1..1
CGI status: BD
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: Authorisation1Code
ISO definition: Specifies the authorisation, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn Or}
+GrpHdr
++Authstn
+++Prtry
Index: 1.5
cardinality: 1..1
CGI status: BD
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max128Text
length: 1 128
ISO definition: Specifies the authorisation, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 6

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++NbOfTxs
Index: 1.6
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Number Of Transactions
XML Tag: NbOfTxs
data type: Max15NumericText
ISO definition: Number of individual transactions contained in the message.
CGI rules Total number of transactions in the entire message.
Pattern: [0-9]{1,15}
Credit Suisse: If the content of this element does not match the total number of C-Levels the file will be rejected

with Status Reason Code AM18.

A CstmrCdtTrfInitn
+GrpHdr
++CtrlSum
Index: 1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Control Sum
XML Tag: CtrlSum
data type: DecimalNumber
ISO definition: Total of all individual amounts included in the message, irrespective of currencies.
CGI rules It is a client's option to include. If included, value will be checked. The sum is the hash total of

values in Instructed Amount or Equivalent Amount.
FractionDigits: 17
TotalDigits: 18
Credit Suisse: It is recommended that the element is used at A-level. If element is delivered the content will be

validated with the overall sum of all amounts of all subsequent single transactions (instructed as
well as equivalent amounts). If stated control sum does not match with actual sum over all C-Levels
the whole pain.001 (A-Level) is rejected with Status Reason Code AM10.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
Index: 1.8
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Initiating Party
XML Tag: InitgPty
data type: PartyIdentification32
ISO definition: Party that initiates the payment.

Usage: This can either be the debtor or the party that initiates the credit transfer on behalf of the
debtor.

Credit Suisse: At least one of the two elements "Name" or "Identification" must be sent.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which a party is known and which is usually used to identify that party.
CGI rules Can be used for SEPA, but not required. See Appendix B.
Credit Suisse: Name of the initiating party should be provided. Maximum length is 70 characters. If more

characters provided it will result with a rejection.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 7

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++CtrySubDvsn
Index: 9.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 8

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++PstlAdr
++++AdrLine
Index: 9.1.11
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
Index: 9.1.16
cardinality: 0..1
CGI status: R
CS CGI usage: C

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
Credit Suisse: Credit Suisse recommends to use BICorBEI.

 cardinality: 1..1 XML Tag: xs:choice

A CstmrCdtTrfInitn {Or
+GrpHdr
++InitgPty
+++Id
++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: R
CS CGI usage: C

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: Component should be used, as Private Identification is ignored.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: BD
CS CGI usage: XOR

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: If used, "Other" must not be present. Either ‘BICOrBEI’ or one occurrence of "Other" is allowed but

not both together.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++Othr
Index: 9.1.15
cardinality: 0..1
CGI status: BD
CS CGI usage: XOR

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
CGI rules Only one occurrence of <Othr> for SEPA.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++Othr
++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
Index: 9.1.17
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 9

level message item description

 cardinality: 1..1 XML Tag: xs:choice

A CstmrCdtTrfInitn {Or
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: BD
CS CGI usage: R

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.

A CstmrCdtTrfInitn Or}
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++OrgId
+++++Othr
++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn Or}
+GrpHdr
++InitgPty
+++Id
++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
Index: 9.1.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 10

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++PrvcOfBirth
Index: 9.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++CityOfBirth
Index: 9.1.25
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++CtryOfBirth
Index: 9.1.26
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++Othr
Index: 9.1.27
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++Othr
++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
Index: 9.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 11

level message item description

A CstmrCdtTrfInitn {Or
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn Or}
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++Id
++++PrvtId
+++++Othr
++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. When provided, it must conform with the schema.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 12

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++InitgPty
+++CtctDtls
++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
Index: 1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Forwarding Agent
XML Tag: FwdgAgt
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Financial institution that receives the instruction from the initiating party and forwards it to the next

agent in the payment chain for execution.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: NU

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 13

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

 cardinality: 1..1 XML Tag: xs:choice

A CstmrCdtTrfInitn {Or
+GrpHdr
++FwdgAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn Or}
+GrpHdr
++FwdgAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++ClrSysMmbId
+++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 14

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++AdrTp
Index: 6.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 15

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++CtrySubDvsn
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++PstlAdr
+++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Othr
+++++Id
Index: 6.1.20
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Othr
+++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 16

level message item description

 cardinality: 1..1 XML Tag: xs:choice

A CstmrCdtTrfInitn {Or
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Othr
+++++SchmeNm
++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn Or}
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Othr
+++++SchmeNm
++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++FinInstnId
++++Othr
+++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 17

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the schema, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 18

level message item description

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++CtrySubDvsn
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

A CstmrCdtTrfInitn
+GrpHdr
++FwdgAgt
+++BrnchId
++++PstlAdr
+++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
Index: 2.0
cardinality: 1..unbounded
CGI status: R
CS CGI usage: R

name: Payment Information
XML Tag: PmtInf
data type: PaymentInstructionInformation3
ISO definition: Set of characteristics that applies to the debit side of the payment transactions included in the

credit transfer initiation.
Credit Suisse: If value is not unique within the message, the whole pain.001 will get rejected. The uniqueness of

Payment Information Identification over time is not validated. Only the SWIFT character set is
permitted for this element.

B CstmrCdtTrfInitn
+PmtInf
++PmtInfId
Index: 2.1
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Payment Information Identification
XML Tag: PmtInfId
data type: Max35Text
length: 1 35
ISO definition: Unique identification, as assigned by a sending party, to unambiguously identify the payment

information group within the message.

B CstmrCdtTrfInitn
+PmtInf
++PmtMtd
Index: 2.2
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Payment Method
XML Tag: PmtMtd
data type: PaymentMethod3Code
ISO definition: Specifies the means of payment that will be used to move the amount of money.
Credit Suisse: Only code “TRF” or “TRA” should be used.

B CstmrCdtTrfInitn
+PmtInf
++BtchBookg
Index: 2.3
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Batch Booking
XML Tag: BtchBookg
data type: BatchBookingIndicator
ISO definition: Identifies whether a single entry per individual transaction or a batch entry for the sum of the

amounts of all transactions within the group of a message is requested.
Usage: Batch booking is used to request and not order a possible batch booking.

Credit Suisse: Only 4 values are allowed for Batch Booking element: '0'', '1", 'true', 'false', as per XSD definition
(boolean data type). When any other value is provided (e.g. <BtchBookg>TRUE</BtchBookg> or
<BtchBookg></BtchBookg>) - the whole B-Level will be rejected with the Status Reason Code
FF01.
If the element is not present the default setting of “true” will be applied during processing.
A separate B-level must be created for each currency being transferred. Mixing “Instructed
Amount” with “Equivalent Amount” is not allowed within one B-level.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 19

level message item description

B CstmrCdtTrfInitn
+PmtInf
++NbOfTxs
Index: 2.4
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Number Of Transactions
XML Tag: NbOfTxs
data type: Max15NumericText
ISO definition: Number of individual transactions contained in the paymnet information group.
CGI rules Total number of transactions within a Payment Information batch.
Pattern: [0-9]{1,15}
Credit Suisse: It is recommended that the element is provided on A-Level. However, when provided the content

will be validated. The value must be the same as total number of C-Levels within B-Level.

B CstmrCdtTrfInitn
+PmtInf
++CtrlSum
Index: 2.5
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Control Sum
XML Tag: CtrlSum
data type: DecimalNumber
ISO definition: Total of all individual amounts included in the group, irrespective of currencies.
CGI rules It is a client's option to include. If included, value will be checked. The sum is the hash total of

values in Instructed Amount or Equivalent Amount.
FractionDigits: 17
TotalDigits: 18
Credit Suisse: It is recommended that the element is provided on A-Level. However, when provided the value will

be validated. The value must match the overall sum of all amounts of all single transactions within
B-Level (instructed as well as equivalent amounts).

B CstmrCdtTrfInitn
+PmtInf
++PmtTpInf
Index: 2.6
cardinality: 0..1
CGI status: R
CS CGI usage: R

name: Payment Type Information
XML Tag: PmtTpInf
data type: PaymentTypeInformation19
ISO definition: Set of elements used to further specify the type of transaction.
CGI rules Required at either Payment or Transaction Level, but should not be present at both levels.

Recommended usage is at Payment level.
Credit Suisse: If same sub-element is present on both, B- and C-Levels with different values, the C-Level will be

rejected with the Status Reason Code 'CH07'

B CstmrCdtTrfInitn
+PmtInf
++PmtTpInf
+++InstrPrty
Index: 2.7
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Instruction Priority
XML Tag: InstrPrty
data type: Priority2Code
ISO definition: Indicator of the urgency or order of importance that the instructing party would like the instructed

party to apply to the processing of the instruction.
CGI rules Based on whether priority processing vs. normal processing is offered by the bank.
Credit Suisse: Used by Credit Suisse to trigger processing (HIGH = Express Payment, NORMAL or empty =

Normal Payment.) The payment will be processed according to Credit Suisse cut-off times,
independent from the delivered code and charges may apply. Any details about the Express
processing should be sent at B-Level, because values at C-Level are ignored.

Must not be used with Service Level Code "SEPA".

B CstmrCdtTrfInitn
+PmtInf
++PmtTpInf
+++SvcLvl
Index: 2.8
cardinality: 0..1
CGI status: R
CS CGI usage: C

name: Service Level
XML Tag: SvcLvl
data type: ServiceLevel8Choice
ISO definition: Agreement under which or rules under which the transaction should be processed.
CGI rules If an instrument or country is not listed on Appendix A, agreement will be bilateral until included on

the list.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++PmtTpInf
+++SvcLvl
++++Cd
Index: 2.9
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: ExternalServiceLevel1Code
length: 1 4
ISO definition: Specifies a pre-agreed service or level of service between the parties, as published in an external

service level code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: Only value “SEPA” is used for processing purposes. Other values do not trigger a special behavior

(values ignored and not forwarded: “BKTR”, “NUGP”, “NURG”, “PRPT”, “SDVA”, “SVDE”, “URGP”,
“URNS”). When provided it must conform with the code list. Service Level Code is recommended
to be used at B-Level. Service Level Code “SEPA” with Local Instrument Proprietary will lead to a
rejection.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 20

level message item description

B CstmrCdtTrfInitn Or}
+PmtInf
++PmtTpInf
+++SvcLvl
++++Prtry
Index: 2.10
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Specifies a pre-agreed service or level of service between the parties, as a proprietary code.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: Currently not used for processing purposes. However, when provided it must conform with the

scheme and must not be used for SEPA payments.

B CstmrCdtTrfInitn
+PmtInf
++PmtTpInf
+++LclInstrm
Index: 2.11
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Local Instrument
XML Tag: LclInstrm
data type: LocalInstrument2Choice
ISO definition: User community specific instrument.

Usage: This element is used to specify a local instrument, local clearing option and/or further
qualify the service or service level.

CGI rules If an instrument or country is not listed on Appendix A, agreement will be bilateral until included on
the list.

Credit Suisse: Use of this element result with a rejection of the payment

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++PmtTpInf
+++LclInstrm
++++Cd
Index: 2.12
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: ExternalLocalInstrument1Code
length: 1 35
ISO definition: Specifies the local instrument, as published in an external local instrument code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: Element will be ignored if present.

B CstmrCdtTrfInitn Or}
+PmtInf
++PmtTpInf
+++LclInstrm
++++Prtry
Index: 2.13
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Specifies the local instrument, as a proprietary code.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: If present, only codes “CH01”, “CH02” and “CH03” allowed.

The element is only allowed with the execution date until 30.09.2022.

B CstmrCdtTrfInitn
+PmtInf
++PmtTpInf
+++CtgyPurp
Index: 2.14
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Category Purpose
XML Tag: CtgyPurp
data type: CategoryPurpose1Choice
ISO definition: Specifies the high level purpose of the instruction based on a set of pre-defined categories.

Usage: This is used by the initiating party to provide information concerning the processing of the
payment. It is likely to trigger special processing by any of the agents involved in the payment
chain.

CGI rules Conditional based on country payment instrument. If <CtgyPurp> is used, one of <Cd> or <Prtry>
must be used.

Credit Suisse: Any information about the purpose of the payment order should be sent at B-Level.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++PmtTpInf
+++CtgyPurp
++++Cd
Index: 2.15
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Code
XML Tag: Cd
data type: ExternalCategoryPurpose1Code
length: 1 4
ISO definition: Category purpose, as published in an external category purpose code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: When provided it must conform with the scheme. This code has no effect on processing within

Credit Suisse. Codes SALA=SalaryPayment and PENS=PensionPayment do not result in a
different processing.
Remark: Confidentiality of a salary payment imust be instructured by setting <BatchBookg> to
'true' and <DbtrAcct><Tp><Prty> to "CND" or "NOA".

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 21

level message item description

B CstmrCdtTrfInitn Or}
+PmtInf
++PmtTpInf
+++CtgyPurp
++++Prtry
Index: 2.16
cardinality: 1..1
CGI status: C
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Category purpose, in a proprietary form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: Not used for processing purposes and will be ignored. However, when provided it must conform

with the schema.

B CstmrCdtTrfInitn
+PmtInf
++ReqdExctnDt
Index: 2.17
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Requested Execution Date
XML Tag: ReqdExctnDt
data type: ISODate
ISO definition: Date at which the initiating party requests the clearing agent to process the payment.

Usage: This is the date on which the debtor's account is to be debited. If payment by cheque, the
date when the cheque must be generated by the bank.

Credit Suisse: Valid date range is:
Date of execution no more than 60 calendar days in the future (from submission date)
Date of execution no more than 40 calendar days in the past (from submission date)

Where appropriate, the value date is automatically modified to the next possible banking/Post
Office working day.

B CstmrCdtTrfInitn
+PmtInf
++PoolgAdjstmntDt
Index: 2.18
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Pooling Adjustment Date
XML Tag: PoolgAdjstmntDt
data type: ISODate
ISO definition: Date used for the correction of the value date of a cash pool movement that has been posted with

a different value date.
Credit Suisse: Not used for processing purposes and will be ignored. However, when provided it must conform

with the schema.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
Index: 2.19
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Debtor
XML Tag: Dbtr
data type: PartyIdentification32
ISO definition: Party that owes an amount of money to the (ultimate) creditor.
Credit Suisse: The debtor is only identified by the "Debtor Account" element. Information in the "Debtor" field will

be ignored. Credit Suisse populates its own master data when sending the payment to the creditor
bank.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: Maximum 70 characters allowed. If more provided it will result with a rejection. The element is not

used for processing purposes. However, if delivered it must be conformed with the schema.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
CGI rules RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line.

Credit Suisse: The content will be overwritten with account master data. However, if delivered, the element must
still be conformed with the schema: Structured Address elements are recommended. Maximum 2
occurrences of “Address Line” are allowed. When combining Structured elements with
Unstructured Address Lines, only “Country” is allowed.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 22

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.
Credit Suisse: Only to be used in connection with "StrtNm".

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: Only to be used in connection with "TwnNm".

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 23

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++CtrySubDvsn
Index: 9.1.9
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above. Credit Suisse recommends to use the county if the information is

available in the static data.
Pattern: [A-Z]{2,2}
Credit Suisse: Element is optional. Credit Suisse recommends to use the county if the information is available in

the static data.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++PstlAdr
++++AdrLine
Index: 9.1.11
cardinality: 0..2
CGI status: BD
CS CGI usage: C

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: Maximum two occurs allowed. If more provided it will result with a rejection.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
Index: 9.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
CGI rules Conditional on country payment instrument.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++Dbtr
+++Id
++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: R
CS CGI usage: C

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: C

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++Othr
Index: 9.1.15
cardinality: 0..1
CGI status: NU

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 24

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++Othr
++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: R

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
Index: 9.1.17
cardinality: 0..1
CGI status: BD

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: XOR

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++OrgId
+++++Othr
++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++Dbtr
+++Id
++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 25

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
Index: 9.1.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++PrvcOfBirth
Index: 9.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++CityOfBirth
Index: 9.1.25
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++CtryOfBirth
Index: 9.1.26
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++Othr
Index: 9.1.27
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 26

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++Othr
++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
Index: 9.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++Id
++++PrvtId
+++++Othr
++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
CGI rules Conditional upon country rules.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 27

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 28

level message item description

B CstmrCdtTrfInitn
+PmtInf
++Dbtr
+++CtctDtls
++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
Index: 2.20
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Debtor Account
XML Tag: DbtrAcct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the debtor to which a debit entry will be made as a

result of the transaction.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Id
Index: 1.1.0
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
CGI rules Either <IBAN> or <Othr> must be populated.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAcct
+++Id
++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: IBAN should be used without hyphenation.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAcct
+++Id
++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Id
++++Othr
+++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: If present element must contain the Credit Suisse proprietary account number as communicated.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Id
++++Othr
+++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 29

level message item description

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAcct
+++Id
++++Othr
+++++SchmeNm
++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAcct
+++Id
++++Othr
+++++SchmeNm
++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Id
++++Othr
+++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
CGI rules Country-Dependent. See Appendix B.
Credit Suisse: Component is optional and can be used to indicate advice generation.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAcct
+++Tp
++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the list in the schema should

be used.
Credit Suisse: Not used for processing purposes.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAcct
+++Tp
++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the schema code list per bilateral agreement.
Credit Suisse: Element will be used to steer advice production at Credit Suisse. Only following values are used for

processing purposes: “NOA”, “SIA”, “CND”, “CWD”.
• NOA No Advice
• SIA Single Advice
• CND Collective Advice No Details
• CWD Collective Advice With Details
The code CND/NOA in combination with Category Purpose Code (B-Level) SALA and Batch
Booking Option “true” results in a confidential payment.
If used, then "Code" must not be present.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 30

level message item description

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored. However, if delivered the element must still conform with the scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAcct
+++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
Index: 2.21
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Debtor Agent
XML Tag: DbtrAgt
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Financial institution servicing an account for the debtor.
Credit Suisse: Debtor Agent will be derived from Debtor Account with IBAN present. Thus is not mandatory.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
Credit Suisse: Only one financial institution identification should be used: either BIC or clearing system

identification.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
CGI rules Multiple Ids may be present if available in originating application. One identification is required.
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.
CGI rules Multiple Ids may be present if available in originating application. One identification is required.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: BD

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: If present only the option "Cd" is allowed.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 31

level message item description

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: Only value “CHBCC” is allowed.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++ClrSysMmbId
+++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.
CGI rules When a bank clearing code needs to be applied in a country, MemberId must be used. A branch

code may be included as part of the full clearing code based on country market practice, individual
bank, banking community or clearing infrastructure requirement.

Credit Suisse: Member Identification must be a valid Swiss bank clearing number of Credit Suisse. Must be used
if
“Clearing System Member Identification” is provided.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: R
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++AdrTp
Index: 6.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 32

level message item description

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++CtrySubDvsn
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 33

level message item description

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: R
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++PstlAdr
+++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
CGI rules Conditional based on the transaction being a SEPA credit transfer where the BIC of the Debtor

Agent is not provided. In order to provide any value under the component Debtor Agent (status R),
the EPC rulebook (as of 7.0) requires to provide “NOTPROVIDED” as a kind of default value to
fulfill the ISO syntax requirements.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++Othr
+++++Id
Index: 6.1.10
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++Othr
+++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAgt
+++FinInstnId
++++Othr
+++++SchmeNm
++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 34

level message item description

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAgt
+++FinInstnId
++++Othr
+++++SchmeNm
++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++FinInstnId
++++Othr
+++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

CGI rules Instrument and Bank Dependent. The individual branch code should be included separately in this
field when it is required by market practice, individual bank, banking community or clearing
infrastructure requirement. Where in-country market practice is for the full clearing code to be
included as part of the Debtor Agent details, this branch code may be included in
MemberIdentification as part of a single clearing code.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 35

level message item description

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 36

level message item description

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++CtrySubDvsn
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgt
+++BrnchId
++++PstlAdr
+++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
Index: 2.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Debtor Agent Account
XML Tag: DbtrAgtAcct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the debtor agent at its servicing agent in the payment

chain.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Id
Index: 1.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAgtAcct
+++Id
++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAgtAcct
+++Id
++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 37

level message item description

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Id
++++Othr
+++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Id
++++Othr
+++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAgtAcct
+++Id
++++Othr
+++++SchmeNm
++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAgtAcct
+++Id
++++Othr
+++++SchmeNm
++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Id
++++Othr
+++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 38

level message item description

B CstmrCdtTrfInitn {Or
+PmtInf
++DbtrAgtAcct
+++Tp
++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn Or}
+PmtInf
++DbtrAgtAcct
+++Tp
++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

B CstmrCdtTrfInitn
+PmtInf
++DbtrAgtAcct
+++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
Index: 2.23
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Ultimate Debtor
XML Tag: UltmtDbtr
data type: PartyIdentification32
ISO definition: Ultimate party that owes an amount of money to the (ultimate) creditor.
CGI rules Conditional based on business need and payment transaction.
Credit Suisse: If element is present on both, the B- and the C-Levels, then the C-Level will be rejected with the

Status Reason Code "CH07".

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: Maximum 70 characters allowed. If more provided it will result with a rejection.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 39

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
CGI rules RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line.

Credit Suisse: Within the Ultimate Debtor, the structured address variant should be provided for abroad and
foreign currency domestic payment types - already in November 2022.

Due to standardisation efforts, the structured address (with minimum "Town Name" and "Country"
code provided) will become mandatory in November 2025 - for all payment types. Credit Suisse
already recommends to use the structured address variant for all payment types.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.
Credit Suisse: Only to be used in connection with "StrtNm".

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 40

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: Only to be used in connection with "TwnNm".

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.
Credit Suisse: If the structured address variant is used, then the "Country" and "Town Name" elements should be

supplied.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++CtrySubDvsn
Index: 9.1.9
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}
Credit Suisse: Credit Suisse recommends to use the "Country" if the information is available in the static data. If

the structured address variant is used, then the "Country" and "Town Name" elements should be
supplied.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++PstlAdr
++++AdrLine
Index: 9.1.11
cardinality: 0..2
CGI status: BD
CS CGI usage: O

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: Until structured addresses become mandatory, maximum two occurs allowed. If more provided it

will result with a rejection. When combining structured elements with unstructured Address Lines,
only structured “Country” element is allowed.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
Index: 9.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
CGI rules Conditional on country payment instrument.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: Only "BICOrBEI" or an element from "Other" permitted. "Private Identification" will be ignored.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 41

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++Othr
Index: 9.1.15
cardinality: 0..unbounded
CGI status: C
CS CGI usage: O

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
CGI rules Only one occurrence of <Othr> for SEPA.
Credit Suisse: Maximum one occurance allowed. If more provided it will result with a rejection.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++Othr
++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.
Credit Suisse: R

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
Index: 9.1.17
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.

B CstmrCdtTrfInitn Or}
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 42

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++OrgId
+++++Othr
++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
Index: 9.1.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++PrvcOfBirth
Index: 9.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++CityOfBirth
Index: 9.1.25
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 43

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++DtAndPlcOfBi
rth
++++++CtryOfBirth
Index: 9.1.26
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++Othr
Index: 9.1.27
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++Othr
++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
Index: 9.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 44

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++Id
++++PrvtId
+++++Othr
++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
CGI rules Conditional upon country rules
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 45

level message item description

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++UltmtDbtr
+++CtctDtls
++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgBr
Index: 2.24
cardinality: 0..1
CGI status: C -

CRED,
DEBT,
SHAR

CS CGI usage: C

name: Charge Bearer
XML Tag: ChrgBr
data type: ChargeBearerType1Code
ISO definition: Specifies which party/parties will bear the charges associated with the processing of the payment

transaction.
CGI rules Conditional based on payment transaction. Should be used exclusively at the payment or

transaction level.
Credit Suisse: Can be used at B-Level or C-Level but not at both at the same time. Permitted codes are:

• DEBT Borne by Debtor (ex OUR)
• CRED Borne by Creditor (ex BEN)
• SHAR Shared (ex. SHA)
• SLEV Service Level (only for SEPA payments)
If element is present on both, the B- and the C-Levels, then the C-Level will be rejected with the
Status Reason Code "CH07".
If value is not present the default is set to 'SHAR'.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
Index: 2.25
cardinality: 0..1
CGI status: BD
CS CGI usage: O

NU

name: Charges Account
XML Tag: ChrgsAcct
data type: CashAccount16
ISO definition: Account used to process charges associated with a transaction.

Usage: Charges account should be used when charges have to be booked to an account different
from the account identified in debtor's account.

Credit Suisse: It will not be used for processing purposes. When provided, it still must conform with the scheme.
Charges by default are made to the "Debtor Account".

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Id
Index: 1.1.0
cardinality: 1..1
CGI status: BD
CS CGI usage: R

NU

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 46

level message item description

B CstmrCdtTrfInitn {Or
+PmtInf
++ChrgsAcct
+++Id
++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: BD
CS CGI usage: BD

NU

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++ChrgsAcct
+++Id
++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: BD
CS CGI usage: C

NU

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Id
++++Othr
+++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: BD
CS CGI usage: R

NU

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Id
++++Othr
+++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++ChrgsAcct
+++Id
++++Othr
+++++SchmeNm
++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++ChrgsAcct
+++Id
++++Othr
+++++SchmeNm
++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 47

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Id
++++Othr
+++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++ChrgsAcct
+++Tp
++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: BD
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++ChrgsAcct
+++Tp
++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: BD
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcct
+++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 48

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
Index: 2.26
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Charges Account Agent
XML Tag: ChrgsAcctAgt
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Agent that services a charges account.

Usage: Charges account agent should only be used when the charges account agent is different
from the debtor agent.

Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++ClrSysMmbId
+++++ClrSysId
++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 49

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++ClrSysMmbId
+++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++AdrTp
Index: NU6.1.9
cardinality: 0..1
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 50

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++CtrySubDvsn
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++PstlAdr
+++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 51

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Othr
+++++Id
Index: 6.1.20
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Othr
+++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

B CstmrCdtTrfInitn {Or
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Othr
+++++SchmeNm
++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn Or}
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Othr
+++++SchmeNm
++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++FinInstnId
++++Othr
+++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 52

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 53

level message item description

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++CtrySubDvsn
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++ChrgsAcctAgt
+++BrnchId
++++PstlAdr
+++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

B CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
Index: 2.0
cardinality: 1..unbounded
CGI status: R
CS CGI usage: R

name: Credit Transfer Transaction Information
XML Tag: CdtTrfTxInf
data type: CreditTransferTransactionInformation10
ISO definition: Set of elements used to provide information on the individual transaction(s) included in the

message.
Credit Suisse: Only 99’999 Transactions in the whole message allowed.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 54

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtId
Index: 2.28
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Payment Identification
XML Tag: PmtId
data type: PaymentIdentification1
ISO definition: Set of elements used to reference a payment instruction.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtId
++++InstrId
Index: 2.29
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Instruction Identification
XML Tag: InstrId
data type: Max35Text
length: 1 35
ISO definition: Unique identification as assigned by an instructing party for an instructed party to unambiguously

identify the instruction.

Usage: the instruction identification is a point to point reference that can be used between the
instructing party and the instructed party to refer to the individual instruction. It can be included in
several messages related to the instruction.

CGI rules If present, Id to be returned only to ordering party in account statement reporting.
Credit Suisse: Recommendation: Should be used and be unique within the B-Level. Only the SWIFT character set

is permitted for this element.
If present, instruction ID will be used as a booking reference for messages with batch booking
indicator equals “false”.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtId
++++EndToEndId
Index: 2.30
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: End To End Identification
XML Tag: EndToEndId
data type: Max35Text
length: 1 35
ISO definition: Unique identification assigned by the initiating party to unumbiguously identify the transaction. This

identification is passed on, unchanged, throughout the entire end-to-end chain.

Usage: The end-to-end identification can be used for reconciliation or to link tasks relating to the
transaction. It can be included in several messages related to the transaction.

CGI rules Payment Reference - goes with payment from debtor to creditor and travels through clearing
system.

Credit Suisse: Only the SWIFT character set is permitted for this element.
If instruction ID is not present, end to end ID will be used as a booking reference for messages
with batch booking indicator equals “false”.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
Index: 2.31
cardinality: 0..1
CGI status: R
CS CGI usage: C

name: Payment Type Information
XML Tag: PmtTpInf
data type: PaymentTypeInformation19
ISO definition: Set of elements used to further specify the type of transaction.
CGI rules Required at either Payment or Transaction Level, but should not be present at both levels.

Recommended usage is at Payment level.
Credit Suisse: If same sub-element is present on both, B- and C-Levels with different values, the C-Level will be

rejected with the Status Reason Code 'CH07'

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++InstrPrty
Index: 2.32
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Instruction Priority
XML Tag: InstrPrty
data type: Priority2Code
ISO definition: Indicator of the urgency or order of importance that the instructing party would like the instructed

party to apply to the processing of the instruction.
CGI rules Based on whether priority processing vs. normal processing is offered by the bank.
Credit Suisse: Any details about the Express processing should be sent at B-Level, because values at C-Level are

ignored.

Must not be used with Service Level Code "SEPA".

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++SvcLvl
Index: 2.33
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Service Level
XML Tag: SvcLvl
data type: ServiceLevel8Choice
ISO definition: Agreement under which or rules under which the transaction should be processed.
CGI rules If an instrument or country is not listed on Appendix A, agreement will be bilateral until included on

the list.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 55

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++SvcLvl
+++++Cd
Index: 2.34
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: ExternalServiceLevel1Code
length: 1 4
ISO definition: Specifies a pre-agreed service or level of service between the parties, as published in an external

service level code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: Only value “SEPA” is used for processing purposes. Other values do not trigger a special behavior

(values ignored and not forwarded: “BKTR”, “NUGP”, “NURG”, “PRPT”, “SDVA”, “SVDE”, “URGP”,
“URNS”). When provided it must conform with the code list. Service Level Code is recommended
to be used at B-Level. Service Level Code “SEPA” with Local Instrument Proprietary will lead to a
rejection.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++SvcLvl
+++++Prtry
Index: 2.35
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Specifies a pre-agreed service or level of service between the parties, as a proprietary code.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: Currently not used for processing purposes. However, when provided it must conform with the

scheme and must not be used for SEPA payments.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++LclInstrm
Index: 2.36
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Local Instrument
XML Tag: LclInstrm
data type: LocalInstrument2Choice
ISO definition: User community specific instrument.

Usage: This element is used to specify a local instrument, local clearing option and/or further
qualify the service or service level.

CGI rules If an instrument or country is not listed on Appendix A, agreement will be bilateral until included on
the list.

Credit Suisse: Component is mandatory for ISR payments (until the end of the ISR/IS process on 30.09.2022).
Must not be used for SEPA payments.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++LclInstrm
+++++Cd
Index: 2.37
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: ExternalLocalInstrument1Code
length: 1 35
ISO definition: Specifies the local instrument, as published in an external local instrument code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: Element will be ignored if present.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++LclInstrm
+++++Prtry
Index: 2.38
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Specifies the local instrument, as a proprietary code.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: If present, only codes “CH01”, “CH02” and “CH03” allowed.

The element is only allowed with the execution date until 30.09.2022.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 56

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++CtgyPurp
Index: 2.39
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Category Purpose
XML Tag: CtgyPurp
data type: CategoryPurpose1Choice
ISO definition: Specifies the high level purpose of the instruction based on a set of pre-defined categories.

Usage: This is used by the initiating party to provide information concerning the processing of the
payment. It is likely to trigger special processing by any of the agents involved in the payment
chain.

CGI rules Conditional based on country payment instrument. If <CtgyPurp> is used, one of <Cd> or <Prtry>
must be used.

Credit Suisse: Any information about the purpose of the payment order should be sent at B-Level, values in this
element are ignored.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++CtgyPurp
+++++Cd
Index: 2.40
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalCategoryPurpose1Code
length: 1 4
ISO definition: Category purpose, as published in an external category purpose code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: Any information about the purpose of the payment order should be sent at B-Level, values in this

element are ignored.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++PmtTpInf
++++CtgyPurp
+++++Prtry
Index: 2.41
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Category purpose, in a proprietary form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: Any information about the purpose of the payment order should be sent at B-Level, values in this

element are ignored.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Amt
Index: 2.42
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Amount
XML Tag: Amt
data type: AmountType3Choice
ISO definition: Amount of money to be moved between the debtor and creditor, before deduction of charges,

expressed in the currency as ordered by the initiating party.
Credit Suisse: Either as "Instructed Amount" or "Equivalent Amount". For each currency transferred one B-Level

must be created. Mixing “Instructed Amount” with “Equivalent Amount” is not allowed within one B-
level.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++Amt
++++InstdAmt
Index: 2.43
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Instructed Amount
XML Tag: InstdAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money to be moved between the debtor and creditor, before deduction of charges,

expressed in the currency as ordered by the initiating party.
FractionDigits: 5
TotalDigits: 18
Credit Suisse: If used, then "Equivalent Amount" must not be present. Credit Suisse dynamically checks the

number of decimals depending on the currency, according to ISO 4217.

C Ccy
CGI R
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++Amt
++++EqvtAmt
Index: 2.44
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Equivalent Amount
XML Tag: EqvtAmt
data type: EquivalentAmount2
ISO definition: Amount of money to be moved between the debtor and creditor, expressed in the currency of the

debtor's account, and the currency in which the amount is to be moved.
Credit Suisse: If used, then "Instructed Amount" must not be present.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 57

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Amt
++++EqvtAmt
+++++Amt
Index: 2.45
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Amount
XML Tag: Amt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money to be moved between debtor and creditor, before deduction of charges,

expressed in the currency of the debtor's account, and to be moved in a different currency.
Usage: The first agent will convert the equivalent amount into the amount to be moved.

FractionDigits: 5
TotalDigits: 18
Credit Suisse: Amount must be 0.01 or more and 999999999.99 or less. Must be used if "Equivalent Amount" is

used.

C Ccy Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

CGI rules Amount of money to be moved between the debtor and creditor should be expressed in the
currency of the debtor's account.

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Amt
++++EqvtAmt
+++++CcyOfTrf
Index: 2.46
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Currency Of Transfer
XML Tag: CcyOfTrf
data type: ActiveOrHistoricCurrencyCode
ISO definition: Specifies the currency of the to be transferred amount, which is different from the currency of the

debtor's account.
Pattern: [A-Z]{3,3}
Credit Suisse: Must be used if "Equivalent Amount" is used. All C-Levels per one B-Level must contain same

values for the Currency.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++XchgRateInf
Index: 2.47
cardinality: 0..1
CGI status: BD
CS CGI usage: BD

name: Exchange Rate Information
XML Tag: XchgRateInf
data type: ExchangeRateInformation1
ISO definition: Set of elements used to provide details on the currency exchange rate and contract.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++XchgRateInf
++++XchgRate
Index: 2.48
cardinality: 0..1
CGI status: BD

name: Exchange Rate
XML Tag: XchgRate
data type: BaseOneRate
ISO definition: The factor used for conversion of an amount from one currency to another. This reflects the price

at which one currency was bought with another currency.
FractionDigits: 10
TotalDigits: 11

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++XchgRateInf
++++RateTp
Index: 2.49
cardinality: 0..1
CGI status: BD

name: Rate Type
XML Tag: RateTp
data type: ExchangeRateType1Code
ISO definition: Specifies the type used to complete the currency exchange.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++XchgRateInf
++++CtrctId
Index: 2.50
cardinality: 0..1
CGI status: BD

name: Contract Identification
XML Tag: CtrctId
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous reference to the foreign exchange contract agreed between the initiating

party/creditor and the debtor agent.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 58

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChrgBr
Index: 2.51
cardinality: 0..1
CGI status: C -

CRED,
DEBT,
SHAR

CS CGI usage: C

name: Charge Bearer
XML Tag: ChrgBr
data type: ChargeBearerType1Code
ISO definition: Specifies which party/parties will bear the charges associated with the processing of the payment

transaction.
CGI rules Conditional based on payment transaction. Should be used exclusively at the payment or

transaction level.
Credit Suisse: Can be used at B-Level or C-Level but not at both at the same time. Permitted codes are:

• DEBT Borne by Debtor (ex OUR)
• CRED Borne by Creditor (ex BEN)
• SHAR Shared (ex. SHA)
• SLEV Service Level (only for SEPA payments)
If element is present on both, the B- and the C-Levels, then the C-Level will be rejected with the
Status Reason Code "CH07".
If value is not present the default is set to 'SHAR'.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
Index: 2.52
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Cheque Instruction
XML Tag: ChqInstr
data type: Cheque6
ISO definition: Set of elements needed to issue a cheque.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqTp
Index: 2.53
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Cheque Type
XML Tag: ChqTp
data type: ChequeType2Code
ISO definition: Specifies the type of cheque to be issued.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqNb
Index: 2.54
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Cheque Number
XML Tag: ChqNb
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identifier for a cheque as assigned by the agent.
CGI rules Required only for Customer Cheques
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
Index: 2.55
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Cheque From
XML Tag: ChqFr
data type: NameAndAddress10
ISO definition: Identifies the party that ordered the issuance of the cheque.
CGI rules Populated only if info different from Debtor/Ultimate Debtor; assumes Ultimate Debtor takes

precedence over Debtor if populated.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Nm
Index: 2.56
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and is usually used to identify that identity.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 59

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
Index: 2.57
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Address
XML Tag: Adr
data type: PostalAddress6
ISO definition: Postal address of a party.
CGI rules RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line.

Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++AdrTp
Index: 10.1.0
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++Dept
Index: 10.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++SubDept
Index: 10.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++StrtNm
Index: 10.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++BldgNb
Index: 10.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 60

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++PstCd
Index: 10.1.5
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++TwnNm
Index: 10.1.6
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++CtrySubDvs
n
Index: 10.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++Ctry
Index: 10.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqFr
+++++Adr
++++++AdrLine
Index: 10.1.9
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvryMtd
Index: 2.58
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Delivery Method
XML Tag: DlvryMtd
data type: ChequeDeliveryMethod1Choice
ISO definition: Specifies the delivery method of the cheque by the debtor's agent.
CGI rules Populated to advise how cheque/draft is to be delivered
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 61

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvryMtd
+++++Cd
Index: 2.59
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ChequeDelivery1Code
ISO definition: Specifies the delivery method of the cheque by the debtor's agent.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the list in the schema should

be used.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvryMtd
+++++Prtry
Index: 2.60
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Specifies a proprietary delivery method of the cheque by the debtor's agent.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the schema code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
Index: 2.61
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Deliver To
XML Tag: DlvrTo
data type: NameAndAddress10
ISO definition: Party to whom the debtor's agent needs to send the cheque.
CGI rules Populated only if info different from Creditor/Ultimate Creditor; assumes Ultimate Creditor takes

precedence over Creditor if populated.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Nm
Index: 2.62
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and is usually used to identify that identity.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
Index: 2.63
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Address
XML Tag: Adr
data type: PostalAddress6
ISO definition: Postal address of a party.
CGI rules RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), city, country subdivision (if applicable), and country and only 2
lines of Address Line (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++AdrTp
Index: 10.1.0
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 62

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++Dept
Index: 10.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++SubDept
Index: 10.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++StrtNm
Index: 10.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++BldgNb
Index: 10.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++PstCd
Index: 10.1.5
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++TwnNm
Index: 10.1.6
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 63

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++CtrySubDvs
n
Index: 10.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++Ctry
Index: 10.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++DlvrTo
+++++Adr
++++++AdrLine
Index: 10.1.9
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++InstrPrty
Index: 2.64
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Instruction Priority
XML Tag: InstrPrty
data type: Priority2Code
ISO definition: Urgency or order of importance that the originator would like the recipient of the payment

instruction to apply to the processing of the payment instruction.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++ChqMtrtyDt
Index: 2.65
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Cheque Maturity Date
XML Tag: ChqMtrtyDt
data type: ISODate
ISO definition: Date when the draft becomes payable and the debtor's account is debited.
CGI rules If the instrument has a maturity date.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++FrmsCd
Index: 2.66
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Forms Code
XML Tag: FrmsCd
data type: Max35Text
length: 1 35
ISO definition: Identifies, in a coded form, the cheque layout, company logo and digitised signature to be used to

print the cheque, as agreed between the initiating party and the debtor's agent.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++MemoFld
Index: 2.67
cardinality: 0..2
CGI status: NU
CS CGI usage: NU

name: Memo Field
XML Tag: MemoFld
data type: Max35Text
length: 1 35
ISO definition: Information that needs to be printed on a cheque, used by the payer to add miscellaneous

information.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 64

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++RgnlClrZone
Index: 2.68
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Regional Clearing Zone
XML Tag: RgnlClrZone
data type: Max35Text
length: 1 35
ISO definition: Regional area in which the cheque can be cleared, when a country has no nation-wide cheque

clearing organisation.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++ChqInstr
++++PrtLctn
Index: 2.69
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Print Location
XML Tag: PrtLctn
data type: Max35Text
length: 1 35
ISO definition: Specifies the print location of the cheque.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
Index: 2.70
cardinality: 0..1
CGI status: C

name: Ultimate Debtor
XML Tag: UltmtDbtr
data type: PartyIdentification32
ISO definition: Ultimate party that owes an amount of money to the (ultimate) creditor.
CGI rules Conditional based on business need and payment transaction.
Credit Suisse: If element is present on both, the B- and the C-Levels, then the C-Level will be rejected with the

Status Reason Code "CH07".

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: Maximum 70 characters allowed. If more provided it will result with a rejection.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
CGI rules RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line.

Credit Suisse: Within the Ultimate Debtor, the structured address variant should be provided for abroad and
foreign currency domestic payment types - already in November 2022.

Due to standardisation efforts, the structured address (with minimum "Town Name" and "Country"
code provided) will become mandatory in November 2025 - for all payment types. Credit Suisse
already recommends to use the structured address variant for all payment types.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 65

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: BD

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: BD

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++StrtNm
Index: 9.1.51
cardinality: 0..1
CGI status: BD

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: BD

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: BD

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: Only to be used in connection with "TwnNm".

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: BD

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.
Credit Suisse: If the structured address variant is used, then the "Country" and "Town Name" elements should be

supplied.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++CtrySubDvsn
Index: 9.1.9
cardinality: 0..1
CGI status: BD

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 66

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: R

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}
Credit Suisse: Credit Suisse recommends to use the "Country" if the information is available in the static data. If

the structured address variant is used, then the "Country" and "Town Name" elements should be
supplied.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++PstlAdr
+++++AdrLine
Index: 9.1.11
cardinality: 0..2
CGI status: BD

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: Until structured addresses become mandatory, maximum two occurs allowed. If more provided it

will result with a rejection. When combining structured elements with unstructured Address Lines,
only structured “Country” element is allowed.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
Index: 9.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
CGI rules Conditional on country payment instrument.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: Only "BICOrBEI" or an element from "Other" permitted. "Private Identification" will be ignored.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: C

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++Othr
Index: 9.1.15
cardinality: 0..1
CGI status: C

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
CGI rules Only one occurrence of <Othr> for SEPA.
Credit Suisse: Maximum one occurance allowed. If more provided it will result with a rejection.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 67

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++Othr
+++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: R

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
Index: 9.1.17
cardinality: 0..1
CGI status: BD

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
++++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: XOR

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
++++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++OrgId
++++++Othr
+++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 68

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
Index: 9.1.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++PrvcOfBirt
h
Index: 9.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++CityOfBirth
Index: 9.1.25
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++CtryOfBirth
Index: 9.1.26
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 69

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++Othr
Index: 9.1.27
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++Othr
+++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
Index: 9.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
++++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
++++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 70

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++Id
+++++PrvtId
++++++Othr
+++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
CGI rules Conditional upon country rules.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 71

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtDbtr
++++CtctDtls
+++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, it must conform with the scheme, when provided.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
Index: 2.71
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Intermediary Agent 1
XML Tag: IntrmyAgt1
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Agent between the debtor's agent and the creditor's agent.

Usage: If more than one intermediary agent is present, then IntermediaryAgent1 identifies the
agent between the DebtorAgent and the IntermediaryAgent2.

CGI rules Might be required for certain types of payments if an intermediary is present. Bank requirements
may vary.

Credit Suisse: Delivery of intermediary agent needs a special agreement with Credit Suisse and special
implementation guidelines.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
Credit Suisse: Only one financial institution identification should be used: either BIC or clearing system

identification.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 72

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: XOR

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: C
CS CGI usage: XOR

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: R

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: If present only the option "Cd" is allowed.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++ClrSysMmbId
++++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 73

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: R

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++AdrTp
Index: 6.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 74

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: R

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++PstlAdr
++++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 75

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Othr
++++++Id
Index: 6.1.10
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Othr
++++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++FinInstnId
+++++Othr
++++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 76

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

CGI rules Region and Bank Dependent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 77

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 78

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1
++++BrnchId
+++++PstlAdr
++++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
Index: 2.72
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Intermediary Agent 1Account
XML Tag: IntrmyAgt1Acct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the intermediary agent 1 at its servicing agent in the

payment chain.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
Index: 1.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 79

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++Othr
++++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++Othr
++++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Id
+++++Othr
++++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 80

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Tp
+++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Tp
+++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt1Acct
++++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
Index: 2.73
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Intermediary Agent 2
XML Tag: IntrmyAgt2
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Agent between the debtor's agent and the creditor's agent.

Usage: If more than two intermediary agents are present, then IntermediaryAgent2 identifies the
agent between the IntermediaryAgent1 and the IntermediaryAgent3.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 81

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++ClrSysMmbId
++++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 82

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++AdrTp
Index: 6.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 83

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++PstlAdr
++++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 84

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Othr
++++++Id
Index: 6.1.20
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Othr
++++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++FinInstnId
+++++Othr
++++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 85

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 86

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 87

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2
++++BrnchId
+++++PstlAdr
++++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
Index: 2.74
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Intermediary Agent 2Account
XML Tag: IntrmyAgt2Acct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the intermediary agent 2 at its servicing agent in the

payment chain.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
Index: 1.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 88

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++Othr
++++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++Othr
++++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Id
+++++Othr
++++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 89

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Tp
+++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Tp
+++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt2Acct
++++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
Index: 2.75
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Intermediary Agent 3
XML Tag: IntrmyAgt3
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Agent between the debtor's agent and the creditor's agent.

Usage: If IntermediaryAgent3 is present, then it identifies the agent between the
IntermediaryAgent 2 and the CreditorAgent.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 90

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++ClrSysMmbId
++++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 91

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++AdrTp
Index: 6.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 92

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++PstlAdr
++++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 93

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Othr
++++++Id
Index: 6.1.20
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Othr
++++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++FinInstnId
+++++Othr
++++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 94

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 95

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 96

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3
++++BrnchId
+++++PstlAdr
++++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
Index: 2.76
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Intermediary Agent 3Account
XML Tag: IntrmyAgt3Acct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the intermediary agent 3 at its servicing agent in the

payment chain.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
Index: 1.1.0
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 97

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++Othr
++++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++Othr
++++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Id
+++++Othr
++++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 98

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Tp
+++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Tp
+++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++IntrmyAgt3Acct
++++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
Index: 2.77
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Creditor Agent
XML Tag: CdtrAgt
data type: BranchAndFinancialInstitutionIdentification4
ISO definition: Financial institution servicing an account for the creditor.
CGI rules Conditional based on country / instrument rules.
Credit Suisse: Creditor Agent is not mandatory for SEPA and domestic payment types, when IBAN is provided.

Creditor Agent would be derived from the IBAN. No coherence check is currently performed by
Credit Suisse for Creditor Agent BIC and Creditor IBAN.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
Index: 6.1.0
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Financial Institution Identification
XML Tag: FinInstnId
data type: FinancialInstitutionIdentification7
ISO definition: Unique and unambiguous identification of a financial institution, as assigned under an internationally

recognised or proprietary identification scheme.
CGI rules Recommendation: more than 1 ID can be populated and the bank will decide which one is

necessary based on payment type.
Credit Suisse: Only one financial institution identification should be provided: either BIC or Clearing System

Identification.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 99

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++BIC
Index: 6.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: BIC
XML Tag: BIC
data type: BICIdentifier
ISO definition: Code allocated to a financial institution by the ISO 9362 Registration Authority as described in ISO

9362 "Banking - Banking telecommunication messages - Business identifier code (BIC)".
CGI rules Multiple Ids may be present if available in originating application. One identification is required.
Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++ClrSysMmbId
Index: 6.1.2
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Clearing System Member Identification
XML Tag: ClrSysMmbId
data type: ClearingSystemMemberIdentification2
ISO definition: Information used to identify a member within a clearing system.
CGI rules Multiple Ids may be present if available in originating application. One identification is required.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
Index: 6.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Clearing System Identification
XML Tag: ClrSysId
data type: ClearingSystemIdentification2Choice
ISO definition: Specification of a pre-agreed offering between clearing agents or the channel through which the

payment instruction is processed.
Credit Suisse: If present only the option "Cd" is allowed.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Cd
Index: 6.1.4
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Code
XML Tag: Cd
data type: ExternalClearingSystemIdentification1Code
length: 1 5
ISO definition: Identification of a clearing system, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++ClrSysMmbId
++++++ClrSysId
+++++++Prtry
Index: 6.1.5
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Identification code for a clearing system, that has not yet been identified in the list of clearing

systems.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++ClrSysMmbId
++++++MmbId
Index: 6.1.6
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Member Identification
XML Tag: MmbId
data type: Max35Text
length: 1 35
ISO definition: Identification of a member of a clearing system.
CGI rules When a bank clearing code needs to be applied in a country, MemberId must be used. A branch

code may be included as part of the full clearing code based on country market practice, individual
bank, banking community or clearing infrastructure requirement.

Credit Suisse: Must be used if “Clearing System Member Identification” is provided.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 100

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Nm
Index: 6.1.7
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
CGI rules Conditional based on country rules
Credit Suisse: Maximum 70 characters allowed. If more provided it will result with a rejection.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
Index: 6.1.8
cardinality: 0..1
CGI status: R
CS CGI usage: C

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++AdrTp
Index: 6.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++Dept
Index: 6.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++SubDept
Index: 6.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++StrtNm
Index: 6.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 101

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++BldgNb
Index: 6.1.13
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++PstCd
Index: 6.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++TwnNm
Index: 6.1.15
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.16
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++Ctry
Index: 6.1.17
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++PstlAdr
++++++AdrLine
Index: 6.1.18
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 102

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Othr
Index: 6.1.19
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericFinancialIdentification1
ISO definition: Unique identification of an agent, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Othr
++++++Id
Index: 6.1.20
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Othr
++++++SchmeNm
Index: 6.1.21
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: FinancialIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 6.1.22
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalFinancialInstitutionIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 6.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++FinInstnId
+++++Othr
++++++Issr
Index: 6.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 103

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
Index: 6.1.25
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Branch Identification
XML Tag: BrnchId
data type: BranchData2
ISO definition: Identifies a specific branch of a financial institution.

Usage: This component should be used in case the identification information in the financial
institution component does not provide identification up to branch level.

CGI rules Instrument and Bank Dependent. The individual branch code should be included separately in this
field when it is required by market practice, individual bank, banking community or clearing
infrastructure requirement. Where in-country market practice is for the full clearing code to be
included as part of the Creditor Agent details, this branch code may be included in
MemberIdentification as part of a single clearing code.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++Id
Index: 6.1.26
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a branch of a financial institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++Nm
Index: 6.1.27
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which an agent is known and which is usually used to identify that agent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
Index: 6.1.28
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++AdrTp
Index: 6.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++Dept
Index: 6.1.30
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 104

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++SubDept
Index: 6.1.31
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++StrtNm
Index: 6.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++BldgNb
Index: 6.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++PstCd
Index: 6.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++TwnNm
Index: 6.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++CtrySubDvs
n
Index: 6.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 105

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++Ctry
Index: 6.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgt
++++BrnchId
+++++PstlAdr
++++++AdrLine
Index: 6.1.38
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
Index: 2.78
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Creditor Agent Account
XML Tag: CdtrAgtAcct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the creditor agent at its servicing agent to which a

credit entry will be made as a result of the payment transaction.
CGI rules Conditional upon country rules
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
Index: 1.1.0
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 106

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++Othr
++++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++Othr
++++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Id
+++++Othr
++++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 107

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Tp
+++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Tp
+++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAgtAcct
++++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
Index: 2.79
cardinality: 0..1
CGI status: R
CS CGI usage: C

name: Creditor
XML Tag: Cdtr
data type: PartyIdentification32
ISO definition: Party to which an amount of money is due.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: R

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: Until November 2025 many systems and standards allow a range of 4x35 or 4x33 characters

positions for the Name and Address of the Creditor (Beneficiary). Therefore, Name and Address
elements (either structured or unstructured) will be mapped into 4×33 structured address lines in
case of legacy interbank standards, like SWIFT FIN. It cannot be guaranteed that all information will
be transmitted to the recipient, if the information provided exceeds 132 characters. It is
recommended, that for the Name and Postal Address elements - maximum 70 characters allowed.
If more provided it will result with a rejection.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 108

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: R
CS CGI usage: R

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
CGI rules "RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.

2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).

3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line."

Credit Suisse:
Due to standardisation efforts, the structured address (with minimum "Town Name" and "Country"
code provided) will become mandatory in 2026. Credit Suisse already recommends to use the
structured address variant for all payment types. It should be noted, that from November 2025 the
unstructured address variant will be rejected. Until then "Adress Line" can be provided in
combination with "Country", but not with other structured address elements.

Until November 2025 many systems and standards allow a range of 4x35 or 4x33 characters
positions for the Name and Address of the Creditor (Beneficiary). Therefore, Name and Address
elements (either structured or unstructured) will be mapped into 4×33 structured address lines in
case of legacy interbank standards, like SWIFT FIN. It cannot be guaranteed that all information will
be transmitted to the recipient, if the information provided exceeds 132 characters. It is
recommended, that for the Name and Postal Address elements - max 132 characters are provided
(4x33).

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 109

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.
Credit Suisse: Only to be used in connection with "StrtNm".

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: Only to be used in connection with "TwnNm".

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.
Credit Suisse: If the structured address variant is used, then the "Country" and "Town Name" elements should be

supplied.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++CtrySubDvsn
Index: 9.1.9
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}
Credit Suisse: Credit Suisse recommends to use the "Country" if the information is available in the static data. If

the structured address variant is used, then the "Country" and "Town Name" elements should be
supplied.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++PstlAdr
+++++AdrLine
Index: 9.1.11
cardinality: 0..2
CGI status: BD
CS CGI usage: C

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: Maximum two occurs allowed. If more provided it will result with a rejection. The "Address Line"

element is not recommended and will be rejected from November 2025.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
Index: 9.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
CGI rules Conditional on country payment instrument.
Credit Suisse: Any identification components would not be used for processing purposes.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 110

level message item description

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: C
CS CGI usage: XOR

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++Othr
Index: 9.1.15
cardinality: 0..1
CGI status: C
CS CGI usage: XOR

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++Othr
+++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
Index: 9.1.17
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: If delivered the element must still conform with the scheme.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 111

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
++++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: XOR
CS CGI usage: C

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
++++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: XOR
CS CGI usage: C

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++OrgId
++++++Othr
+++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
Index: 9.1.22
cardinality: 0..1
CGI status: BD
CS CGI usage: XOR

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: If delivered the element must still conform with the scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 112

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++PrvcOfBirt
h
Index: 9.1.24
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
CGI rules Country dependent.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++CityOfBirth
Index: 9.1.25
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++CtryOfBirth
Index: 9.1.26
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++Othr
Index: 9.1.27
cardinality: 0..1
CGI status: R
CS CGI usage: XOR

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
CGI rules Only one occurrence of <Othr> for SEPA.
Credit Suisse: If delivered the element must still conform with the scheme. Maximum one occurance allowed. If

more provided it will result with a rejection.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 113

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++Othr
+++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
Index: 9.1.29
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: If delivered the element must still conform with the scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
++++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
++++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++Id
+++++PrvtId
++++++Othr
+++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: If delivered the element must still conform with the scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 114

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
CGI rules Country dependent
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 115

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Cdtr
++++CtctDtls
+++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
Index: 2.80
cardinality: 0..1
CGI status: R
CS CGI usage: R

name: Creditor Account
XML Tag: CdtrAcct
data type: CashAccount16
ISO definition: Unambiguous identification of the account of the creditor to which a credit entry will be posted as a

result of the payment transaction.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
Index: 1.1.0
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Identification
XML Tag: Id
data type: AccountIdentification4Choice
ISO definition: Unique and unambiguous identification for the account between the account owner and the

account servicer.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++IBAN
Index: 1.1.1
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: IBAN
XML Tag: IBAN
data type: IBAN2007Identifier
ISO definition: International Bank Account Number (IBAN) - identifier used internationally by financial institutions

to uniquely identify the account of a customer. Further specifications of the format and content of
the IBAN can be found in the standard ISO 13616 "Banking and related financial services -
International Bank Account Number (IBAN)" version 1997-10-01, or later revisions.

Pattern: [A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}
Credit Suisse: If used, "Other" must not be present.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++Othr
Index: 1.1.2
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Other
XML Tag: Othr
data type: GenericAccountIdentification1
ISO definition: Unique identification of an account, as assigned by the account servicer, using an identification

scheme.
Credit Suisse: If used, then "IBAN" must not be present.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++Othr
++++++Id
Index: 1.1.3
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Identification
XML Tag: Id
data type: Max34Text
length: 1 34
ISO definition: Identification assigned by an institution.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 116

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++Othr
++++++SchmeNm
Index: 1.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: AccountSchemeName1Choice
ISO definition: Name of the identification scheme
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++Othr
++++++SchmeNm
+++++++Cd
Index: 1.1.5
cardinality: 1..1
CGI status: NU

name: Code
XML Tag: Cd
data type: ExternalAccountIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++Othr
++++++SchmeNm
+++++++Prtry
Index: 1.1.6
cardinality: 1..1
CGI status: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Id
+++++Othr
++++++Issr
Index: 1.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Tp
Index: 1.1.8
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: CashAccountType2
ISO definition: Specifies the nature, or use of the account.
CGI rules Country dependent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Tp
+++++Cd
Index: 1.1.9
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: CashAccountType4Code
ISO definition: Account type, in a coded form.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the list in the schema should

be used.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 117

level message item description

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Tp
+++++Prtry
Index: 1.1.10
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Nature or use of the account in a proprietary form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the schema code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Ccy
Index: 1.1.11
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Currency
XML Tag: Ccy
data type: ActiveOrHistoricCurrencyCode
ISO definition: Identification of the currency in which the account is held.

Usage: Currency should only be used in case one and the same account number covers several
currencies
and the initiating party needs to identify which currency needs to be used for settlement on the
account.

Pattern: [A-Z]{3,3}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++CdtrAcct
++++Nm
Index: 1.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max70Text
length: 1 70
ISO definition: Name of the account, as assigned by the account servicing institution, in agreement with the

account owner in order to provide an additional means of identification of the account.

Usage: The account name is different from the account owner name. The account name is used in
certain user communities to provide a means of identifying the account, in addition to the account
owner's identity and the account number.

CGI rules Dependent upon Credit Agent validation
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
Index: 2.81
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Ultimate Creditor
XML Tag: UltmtCdtr
data type: PartyIdentification32
ISO definition: Ultimate party to which an amount of money is due.
CGI rules Conditional based on business need and payment transaction.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: R

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 70
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: Must be used if "Ultimate Creditor" is used, maximum 70 characters.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 118

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: C

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
CGI rules "RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line."

Credit Suisse: Within the Ultimate Creditor, the structured address variant should be provided for abroad and
foreign currency domestic payment types - already in November 2022.

Due to standardisation efforts, the structured address (with minimum "Town Name" and "Country"
code provided) will become mandatory in November 2025 - for all payment types. Credit Suisse
already recommends to use the structured address variant for all payment types.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.
Credit Suisse: Only to be used in connection with "StrtNm".

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 119

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++PstCd
Index: 9.176
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: Only to be used in connection with "TwnNm".

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.
Credit Suisse: If the structured address variant is used, then the "Country" and "Town Name" elements should be

supplied.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++CtrySubDvsn
Index: 9.1.9
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}
Credit Suisse: Credit Suisse recommends to use the "Country" if the information is available in the static data. If

the structured address variant is used, then the "Country" and "Town Name" elements should be
supplied.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++PstlAdr
+++++AdrLine
Index: 9.1.11
cardinality: 0..2
CGI status: BD
CS CGI usage: C

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: Until structured addresses become mandatory, maximum two occurs allowed. If more provided it

will result with a rejection. When combining structured elements with unstructured Address Lines,
only structured “Country” element is allowed.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
Index: 9.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
CGI rules Conditional on country payment instrument.
Credit Suisse: Any identification components would not be used for processing purposes.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 120

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++Othr
Index: 9.1.15
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++Othr
+++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
Index: 9.1.17
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: If delivered the element must still conform with the scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
++++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: If delivered the element must still conform with the scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 121

level message item description

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++Othr
+++++++SchmeNm
++++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: XOR
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++OrgId
++++++Othr
+++++++Issr
Index: 9.1.29
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
Index: 9.1.22
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: If delivered the element must still conform with the scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 122

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++PrvcOfBirt
h
Index: 9.1.24
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
CGI rules Country dependent.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++CityOfBirth
Index: 9.1.25
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++DtAndPlcOf
Birth
+++++++CtryOfBirth
Index: 9.1.26
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++Othr
Index: 9.1.27
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
CGI rules Only one occurrence of <Othr> for SEPA.
Credit Suisse: If delivered the element must still conform with the scheme. Maximum one occurance allowed. If

more provided it will result with a rejection.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++Othr
+++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: If delivered the element must still conform with the scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 123

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
Index: 9.1.29
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: If delivered the element must still conform with the scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
++++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: XOR
CS CGI usage: O

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++Othr
+++++++SchmeNm
++++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: XOR
CS CGI usage: O

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++Id
+++++PrvtId
++++++Othr
+++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: If delivered the element must still conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
CGI rules Country dependent.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 124

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 125

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++UltmtCdtr
++++CtctDtls
+++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++InstrForCdtrAgt
Index: 2.82
cardinality: 0..unbounded
CGI status: BD
CS CGI usage: O

name: Instruction For Creditor Agent
XML Tag: InstrForCdtrAgt
data type: InstructionForCreditorAgent1
ISO definition: Further information related to the processing of the payment instruction, provided by the initiating

party, and intended for the creditor agent.
CGI rules Conditional based on country rules; may also be bank determined.
Credit Suisse: Instruction is passed to the Creditor Agent without prior check by Credit Suisse. When provided, it

must conform with the scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++InstrForCdtrAgt
++++Cd
Index: 2.83
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Code
XML Tag: Cd
data type: Instruction3Code
ISO definition: Coded information related to the processing of the payment instruction, provided by the initiating

party, and intended for the creditor's agent.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++InstrForCdtrAgt
++++InstrInf
Index: 2.84
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Instruction Information
XML Tag: InstrInf
data type: Max140Text
length: 1 140
ISO definition: Further information complementing the coded instruction or instruction to the creditor's agent that

is bilaterally agreed or specific to a user community.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++InstrForDbtrAgt
Index: 2.85
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Instruction For Debtor Agent
XML Tag: InstrForDbtrAgt
data type: Max140Text
length: 1 140
ISO definition: Further information related to the processing of the payment instruction, that may need to be acted

upon by the debtor agent, depending on agreement between debtor and the debtor agent.
CGI rules Conditional based on country rules; may also be bank determined. Can be utilized to indicate

signatures for checks where required by your bank. Boletto Bar Code /BRTL/+41 digit bar code.
Credit Suisse: Note: The use of this element would lead to non straight through processing. Charges may apply.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Purp
Index: 2.86
cardinality: 0..1
CGI status: C
CS CGI usage: O

name: Purpose
XML Tag: Purp
data type: Purpose2Choice
ISO definition: Underlying reason for the payment transaction.

Usage: Purpose is used by the end-customers, that is initiating party, (ultimate) debtor, (ultimate)
creditor to provide information concerning the nature of the payment. Purpose is a content
element, which is not used for processing by any of the agents involved in the payment chain.

CGI rules Conditional based on country rules; may also be bank determined.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++Purp
++++Cd
Index: 2.87
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Code
XML Tag: Cd
data type: ExternalPurpose1Code
length: 1 4
ISO definition: Underlying reason for the payment transaction, as published in an external purpose code list.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the external code list should

be used.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 126

level message item description

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++Purp
++++Prtry
Index: 2.88
cardinality: 1..1
CGI status: It will be

ignored.
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Purpose, in a proprietary form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the external code list per bilateral agreement.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
Index: 2.89
cardinality: 0..10
CGI status: C
CS CGI usage: O

name: Regulatory Reporting
XML Tag: RgltryRptg
data type: RegulatoryReporting3
ISO definition: Information needed due to regulatory and statutory requirements.
CGI rules Dependent upon jurisdiction/country.
Credit Suisse: Is required for payments to certain countries:

United Arab Emirates: all payments
Thailand: all payments

May be present only once. If more information is available it will be ignored by the financial
institutions.

Please contact Credit Suisse for the detailed guidelines regarding the Regulatory Reporting
requirements for each country.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++DbtCdtRptgInd
Index: 11.1.0
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Debit Credit Reporting Indicator
XML Tag: DbtCdtRptgInd
data type: RegulatoryReportingType1Code
ISO definition: Identifies whether the regulatory reporting information applies to the debit side, to the credit side or

to both debit and credit sides of the transaction.
CGI rules Dependent upon jurisdiction/country.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Authrty
Index: 11.1.1
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Authority
XML Tag: Authrty
data type: RegulatoryAuthority2
ISO definition: Entity requiring the regulatory reporting information.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Authrty
+++++Nm
Index: 11.1.2
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name of the entity requiring the regulatory reporting information.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Authrty
+++++Ctry
Index: 11.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Country of the entity that requires the regulatory reporting information.
Pattern: [A-Z]{2,2}

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 127

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
Index: 11.1.4
cardinality: 0..unbounded
CGI status: C
CS CGI usage: NU

name: Details
XML Tag: Dtls
data type: StructuredRegulatoryReporting3
ISO definition: Set of elements used to provide details on the regulatory reporting information.
CGI rules Dependent upon jurisdiction/country.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
+++++Tp
Index: 11.1.5
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: Max35Text
length: 1 35
ISO definition: Specifies the type of the information supplied in the regulatory reporting details.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
+++++Dt
Index: 11.1.6
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Date
XML Tag: Dt
data type: ISODate
ISO definition: Date related to the specified type of regulatory reporting details.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
+++++Ctry
Index: 11.1.7
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Country related to the specified type of regulatory reporting details.
Pattern: [A-Z]{2,2}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
+++++Cd
Index: 11.1.8
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: Max10Text
length: 1 10
ISO definition: Specifies the nature, purpose, and reason for the transaction to be reported for regulatory and

statutory requirements in a coded form.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
+++++Amt
Index: 11.1.9
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Amount
XML Tag: Amt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money to be reported for regulatory and statutory requirements.
FractionDigits: 5
TotalDigits: 18

C Ccy
CGI C
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 128

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RgltryRptg
++++Dtls
+++++Inf
Index: 11.1.10
cardinality: 0..unbounded
CGI status: C
CS CGI usage: NU

name: Information
XML Tag: Inf
data type: Max35Text
length: 1 35
ISO definition: Additional details that cater for specific domestic regulatory requirements.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
Index: 2.90
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Tax
XML Tag: Tax
data type: TaxInformation3
ISO definition: Set of elements used to provide details on the tax.
CGI rules Dependent upon jurisdiction/country.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Cdtr
Index: 13.1.0
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Creditor
XML Tag: Cdtr
data type: TaxParty1
ISO definition: Party on the credit side of the transaction to which the tax applies.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Cdtr
+++++TaxId
Index: 13.1.1
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Tax Identification
XML Tag: TaxId
data type: Max35Text
length: 1 35
ISO definition: Tax identification number of the creditor.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Cdtr
+++++RegnId
Index: 13.1.2
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Registration Identification
XML Tag: RegnId
data type: Max35Text
length: 1 35
ISO definition: Unique identification, as assigned by an organisation, to unambiguously identify a party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Cdtr
+++++TaxTp
Index: 13.1.3
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Tax Type
XML Tag: TaxTp
data type: Max35Text
length: 1 35
ISO definition: Type of tax payer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
Index: 13.1.4
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Debtor
XML Tag: Dbtr
data type: TaxParty2
ISO definition: Set of elements used to identify the party on the debit side of the transaction to which the tax

applies.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 129

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
+++++TaxId
Index: 13.1.5
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Tax Identification
XML Tag: TaxId
data type: Max35Text
length: 1 35
ISO definition: Tax identification number of the debtor.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
+++++RegnId
Index: 13.1.6
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Registration Identification
XML Tag: RegnId
data type: Max35Text
length: 1 35
ISO definition: Unique identification, as assigned by an organisation, to unambiguously identify a party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
+++++TaxTp
Index: 13.1.7
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Tax Type
XML Tag: TaxTp
data type: Max35Text
length: 1 35
ISO definition: Type of tax payer.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
+++++Authstn
Index: 13.1.8
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Authorisation
XML Tag: Authstn
data type: TaxAuthorisation1
ISO definition: Details of the authorised tax paying party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
+++++Authstn
++++++Titl
Index: 13.1.9
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Title
XML Tag: Titl
data type: Max35Text
length: 1 35
ISO definition: Title or position of debtor or the debtor's authorised representative.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dbtr
+++++Authstn
++++++Nm
Index: 13.1.10
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name of the debtor or the debtor's authorised representative.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 130

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++AdmstnZn
Index: 13.1.11
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Administration Zone
XML Tag: AdmstnZn
data type: Max35Text
length: 1 35
ISO definition: Territorial part of a country to which the tax payment is related.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++RefNb
Index: 13.1.12
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Reference Number
XML Tag: RefNb
data type: Max140Text
length: 1 140
ISO definition: Tax reference information that is specific to a taxing agency.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Mtd
Index: 13.1.13
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Method
XML Tag: Mtd
data type: Max35Text
length: 1 35
ISO definition: Method used to indicate the underlying business or how the tax is paid.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++TtlTaxblBaseA
mt
Index: 13.1.14
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Total Taxable Base Amount
XML Tag: TtlTaxblBaseAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Total amount of money on which the tax is based.
FractionDigits: 5
TotalDigits: 18
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++TtlTaxAmt
Index: 13.1.15
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Total Tax Amount
XML Tag: TtlTaxAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Total amount of money as result of the calculation of the tax.
FractionDigits: 5
TotalDigits: 18
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Dt
Index: 13.1.16
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Date
XML Tag: Dt
data type: ISODate
ISO definition: Date by which tax is due.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 131

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++SeqNb
Index: 13.1.17
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Sequence Number
XML Tag: SeqNb
data type: Number
ISO definition: Sequential number of the tax report.
FractionDigits: 0
TotalDigits: 18
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
Index: 13.1.18
cardinality: 0..unbounded
CGI status: C
CS CGI usage: NU

name: Record
XML Tag: Rcrd
data type: TaxRecord1
ISO definition: Record of tax details.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Tp
Index: 13.1.19
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: Max35Text
length: 1 35
ISO definition: High level code to identify the type of tax details.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Ctgy
Index: 13.1.20
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Category
XML Tag: Ctgy
data type: Max35Text
length: 1 35
ISO definition: Specifies the tax code as published by the tax authority.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++CtgyDtls
Index: 13.1.21
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Category Details
XML Tag: CtgyDtls
data type: Max35Text
length: 1 35
ISO definition: Provides further details of the category tax code.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++DbtrSts
Index: 13.1.22
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Debtor Status
XML Tag: DbtrSts
data type: Max35Text
length: 1 35
ISO definition: Code provided by local authority to identify the status of the party that has drawn up the settlement

document.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++CertId
Index: 13.1.23
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Certificate Identification
XML Tag: CertId
data type: Max35Text
length: 1 35
ISO definition: Identification number of the tax report as assigned by the taxing authority.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 132

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++FrmsCd
Index: 13.1.24
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Forms Code
XML Tag: FrmsCd
data type: Max35Text
length: 1 35
ISO definition: Identifies, in a coded form, on which template the tax report is to be provided.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Prd
Index: 13.1.25
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Period
XML Tag: Prd
data type: TaxPeriod1
ISO definition: Set of elements used to provide details on the period of time related to the tax payment.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Prd
++++++Yr
Index: 13.1.26
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Year
XML Tag: Yr
data type: ISODate
ISO definition: Year related to the tax payment.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Prd
++++++Tp
Index: 13.1.27
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: TaxRecordPeriod1Code
ISO definition: Identification of the period related to the tax payment.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Prd
++++++FrToDt
Index: 13.1.28
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: From To Date
XML Tag: FrToDt
data type: DatePeriodDetails
ISO definition: Range of time between a start date and an end date for which the tax report is provided.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Prd
++++++FrToDt
+++++++FrDt
Index: 13.1.29
cardinality: 1..1
CGI status: C
CS CGI usage: NU

name: From Date
XML Tag: FrDt
data type: ISODate
ISO definition: Start date of the range.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 133

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++Prd
++++++FrToDt
+++++++ToDt
Index: 13.1.30
cardinality: 1..1
CGI status: C
CS CGI usage: NU

name: To Date
XML Tag: ToDt
data type: ISODate
ISO definition: End date of the range.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
Index: 13.1.31
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Tax Amount
XML Tag: TaxAmt
data type: TaxAmount1
ISO definition: Set of elements used to provide information on the amount of the tax record.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Rate
Index: 13.1.32
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Rate
XML Tag: Rate
data type: PercentageRate
ISO definition: Rate used to calculate the tax.
FractionDigits: 10
TotalDigits: 11
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++TaxblBaseA
mt
Index: 13.1.33
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Taxable Base Amount
XML Tag: TaxblBaseAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money on which the tax is based.
FractionDigits: 5
TotalDigits: 18
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++TtlAmt
Index: 13.1.34
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Total Amount
XML Tag: TtlAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Total amount that is the result of the calculation of the tax for the record.
FractionDigits: 5
TotalDigits: 18
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 134

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
Index: 13.1.35
cardinality: 0..unbounded
CGI status: C
CS CGI usage: NU

name: Details
XML Tag: Dtls
data type: TaxRecordDetails1
ISO definition: Set of elements used to provide details on the tax period and amount.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Prd
Index: 13.1.36
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Period
XML Tag: Prd
data type: TaxPeriod1
ISO definition: Set of elements used to provide details on the period of time related to the tax payment.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Prd
++++++++Yr
Index: 13.1.37
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Year
XML Tag: Yr
data type: ISODate
ISO definition: Year related to the tax payment.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Prd
++++++++Tp
Index: 13.1.38
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Type
XML Tag: Tp
data type: TaxRecordPeriod1Code
ISO definition: Identification of the period related to the tax payment.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Prd
++++++++FrToDt
Index: 13.1.39
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: From To Date
XML Tag: FrToDt
data type: DatePeriodDetails
ISO definition: Range of time between a start date and an end date for which the tax report is provided.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 135

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Prd
++++++++FrToDt
+++++++++FrDt
Index: 13.1.40
cardinality: 1..1
CGI status: C
CS CGI usage: NU

name: From Date
XML Tag: FrDt
data type: ISODate
ISO definition: Start date of the range.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Prd
++++++++FrToDt
+++++++++ToDt
Index: 13.1.41
cardinality: 1..1
CGI status: C
CS CGI usage: NU

name: To Date
XML Tag: ToDt
data type: ISODate
ISO definition: End date of the range.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++TaxAmt
++++++Dtls
+++++++Amt
Index: 13.1.42
cardinality: 1..1
CGI status: C
CS CGI usage: NU

name: Amount
XML Tag: Amt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Underlying tax amount related to the specified period.
FractionDigits: 5
TotalDigits: 18
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C Ccy
CGI C
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++Tax
++++Rcrd
+++++AddtlInf
Index: 13.1.43
cardinality: 0..1
CGI status: C
CS CGI usage: NU

name: Additional Information
XML Tag: AddtlInf
data type: Max140Text
length: 1 140
ISO definition: Further details of the tax record.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
Index: 2.91
cardinality: 0..10
CGI status: BD
CS CGI usage: NU

name: Related Remittance Information
XML Tag: RltdRmtInf
data type: RemittanceLocation2
ISO definition: Set of elements used to provide information related to the handling of the remittance information by

any of the agents in the transaction processing chain.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 136

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtId
Index: 2.92
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Remittance Identification
XML Tag: RmtId
data type: Max35Text
length: 1 35
ISO definition: Unique identification, as assigned by the initiating party, to unambiguously identify the remittance

information sent separately from the payment instruction, such as a remittance advice.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnMtd
Index: 2.93
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Remittance Location Method
XML Tag: RmtLctnMtd
data type: RemittanceLocationMethod2Code
ISO definition: Method used to deliver the remittance advice information.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnElctrnc
Adr
Index: 2.94
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Remittance Location Electronic Address
XML Tag: RmtLctnElctrncAdr
data type: Max2048Text
length: 1 2048
ISO definition: Electronic address to which an agent is to send the remittance information.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
Index: 2.95
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Remittance Location Postal Address
XML Tag: RmtLctnPstlAdr
data type: NameAndAddress10
ISO definition: Postal address to which an agent is to send the remittance information.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Nm
Index: 2.96
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and is usually used to identify that identity.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
Index: 2.97
cardinality: 1..1
CGI status: R
CS CGI usage: NU

name: Address
XML Tag: Adr
data type: PostalAddress6
ISO definition: Postal address of a party.
CGI rules "RECOMMENDATION IN ORDER OF PREFERENCE:

1. Use only structured address.
2. When using combination of both structured address and Address Line, must use structured
tags for post code (if applicable), country subdivision (if applicable), town name and country and
only 2 Address Lines (to include street address).
3. Use only Address Line (up to 7 lines; instrument by instrument limitations may apply)

NOTE: PO Box should only appear in Address Line."

Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the
scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 137

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++AdrTp
Index: 10.1.0
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++Dept
Index: 10.1.1
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++SubDept
Index: 10.1.2
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++StrtNm
Index: 10.1.3
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++BldgNb
Index: 10.1.4
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 138

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++PstCd
Index: 10.1.5
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
CGI rules See recommendation above. Country dependent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++TwnNm
Index: 10.1.6
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++CtrySubDvs
n
Index: 10.1.7
cardinality: 0..1
CGI status: BD
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
CGI rules Country dependent.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++Ctry
Index: 10.1.8
cardinality: 0..1
CGI status: R
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
CGI rules See recommendation above.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RltdRmtInf
++++RmtLctnPstlAd
r
+++++Adr
++++++AdrLine
Index: 10.1.9
cardinality: 0..7
CGI status: BD
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
CGI rules See recommendation above.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 139

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
Index: 2.98
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Remittance Information
XML Tag: RmtInf
data type: RemittanceInformation5
ISO definition: Information supplied to enable the matching of an entry with the items that the transfer is intended

to settle, such as commercial invoices in an accounts' receivable system.
CGI rules Remittance information delivered outside of the clearing system will be conditional on bank

services. Amount of remittance information delivered through the clearing system will be limited by
specific clearing system capabilities.

Credit Suisse: Either Structured or Unstructured

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Ustrd
Index: 2.99
cardinality: 0..1
CGI status: BD/C
CS CGI usage: XOR

name: Unstructured
XML Tag: Ustrd
data type: Max140Text
length: 1 140
ISO definition: Information supplied to enable the matching/reconciliation of an entry with the items that the

payment is intended to settle, such as commercial invoices in an accounts' receivable system, in an
unstructured form.

Credit Suisse: Only one occurrence is allowed, maximum 140 characters. If used, then "Structured" must not be
present.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
Index: 2.100
cardinality: 0..1
CGI status: BD/C
CS CGI usage: XOR

name: Structured
XML Tag: Strd
data type: StructuredRemittanceInformation7
ISO definition: Information supplied to enable the matching/reconciliation of an entry with the items that the

payment is intended to settle, such as commercial invoices in an accounts' receivable system, in a
structured form.

CGI rules Best practice for minimum usage: Populate invoice number and remitted amount or credit note
amount with currency or Creditor's Reference Information.

Credit Suisse: Only one occurrence is allowed, maximum 140 characters inclusive XML tags. If used, then
"Unstructured" must not be present.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
Index: 2.101
cardinality: 0..unbounded
CGI status: BD/C
CS CGI usage: O

name: Referred Document Information
XML Tag: RfrdDocInf
data type: ReferredDocumentInformation3
ISO definition: Set of elements used to identify the documents referred to in the remittance information.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++Tp
Index: 2.102
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Type
XML Tag: Tp
data type: ReferredDocumentType2
ISO definition: Specifies the type of referred document.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++Tp
+++++++CdOrPrtry
Index: 2.103
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Code Or Proprietary
XML Tag: CdOrPrtry
data type: ReferredDocumentType1Choice
ISO definition: Provides the type details of the referred document.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 140

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++Tp
+++++++CdOrPrtry
++++++++Cd
Index: 2.104
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Code
XML Tag: Cd
data type: DocumentType5Code
ISO definition: Document type in a coded form.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the list in the schema should

be used.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++Tp
+++++++CdOrPrtry
++++++++Prtry
Index: 2.105
cardinality: 1..1
CGI status: XOR
CS CGI usage: R

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Proprietary identification of the type of the remittance document.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the schema code list per bilateral agreement.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++Tp
+++++++Issr
Index: 2.106
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Identification of the issuer of the reference document type.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++Nb
Index: 2.107
cardinality: 0..1
CGI status: R
CS CGI usage: O

name: Number
XML Tag: Nb
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of the referred document.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocInf
++++++RltdDt
Index: 2.108
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Related Date
XML Tag: RltdDt
data type: ISODate
ISO definition: Date associated with the referred document.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
Index: 2.109
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Referred Document Amount
XML Tag: RfrdDocAmt
data type: RemittanceAmount1
ISO definition: Set of elements used to provide details on the amounts of the referred document.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 141

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++DuePyblAmt
Index: 2.110
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Due Payable Amount
XML Tag: DuePyblAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount specified is the exact amount due and payable to the creditor.
CGI rules Amount due as stated on referred document
FractionDigits: 5
TotalDigits: 18

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++DscntApldA
mt
Index: 2.111
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Discount Applied Amount
XML Tag: DscntApldAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money that results from the application of an agreed discount to the amount due and

payable to the creditor.
CGI rules Discount amount applied against amount on invoice
FractionDigits: 5
TotalDigits: 18

C Ccy
CGI BD/C
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++CdtNoteAmt
Index: 2.112
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Credit Note Amount
XML Tag: CdtNoteAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount specified for the referred document is the amount of a credit note.
CGI rules Credit amount of a credit note or credit memo
FractionDigits: 5
TotalDigits: 18

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++TaxAmt
Index: 2.113
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Tax Amount
XML Tag: TaxAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Quantity of cash resulting from the calculation of the tax.
CGI rules Tax amount on referred document
FractionDigits: 5
TotalDigits: 18

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 142

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++AdjstmntAm
tAndRsn
Index: 2.114
cardinality: 0..unbounded
CGI status: BD/C
CS CGI usage: O

name: Adjustment Amount And Reason
XML Tag: AdjstmntAmtAndRsn
data type: DocumentAdjustment1
ISO definition: Set of elements used to provide information on the amount and reason of the document

adjustment.
CGI rules Adjustment amount and reason applicable to referred document

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++AdjstmntAm
tAndRsn
+++++++Amt
Index: 2.115
cardinality: 1..1
CGI status: R
CS CGI usage: O

name: Amount
XML Tag: Amt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money of the document adjustment.
FractionDigits: 5
TotalDigits: 18

C Ccy
CGI R
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++AdjstmntAm
tAndRsn
+++++++CdtDbtInd
Index: 2.116
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Credit Debit Indicator
XML Tag: CdtDbtInd
data type: CreditDebitCode
ISO definition: Specifies whether the adjustment must be substracted or added to the total amount.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++AdjstmntAm
tAndRsn
+++++++Rsn
Index: 2.117
cardinality: 0..1
CGI status: BD/C
CS CGI usage: NU

O

name: Reason
XML Tag: Rsn
data type: Max4Text
length: 1 4
ISO definition: Specifies the reason for the adjustment.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 143

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++AdjstmntAm
tAndRsn
+++++++AddtlInf
Index: 2.118
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Additional Information
XML Tag: AddtlInf
data type: Max140Text
length: 1 140
ISO definition: Provides further details on the document adjustment.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++RfrdDocAmt
++++++RmtdAmt
Index: 2.119
cardinality: 0..1
CGI status: BD/C
CS CGI usage: O

name: Remitted Amount
XML Tag: RmtdAmt
data type: ActiveOrHistoricCurrencyAndAmount
ISO definition: Amount of money remitted for the referred document.
CGI rules Amount being paid on referred document
FractionDigits: 5
TotalDigits: 18

C Ccy
CGI NU
status:

Name: Currency
ISO definition: A code allocated to a currency by a Maintenance Agency under an international identification

scheme, as described in the latest edition of the international standard ISO 4217 "Codes for the
representation of currencies and funds".

Type ActiveOrHistoricCurrencyCode
Pattern [A-Z]{3,3}

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
Index: 2.120
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Creditor Reference Information
XML Tag: CdtrRefInf
data type: CreditorReferenceInformation2
ISO definition: Reference information provided by the creditor to allow the identification of the underlying

documents.
Credit Suisse: Must be used for ISR payments.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
++++++Tp
Index: 2.121
cardinality: 0..1
CGI status: BD
CS CGI usage: C

name: Type
XML Tag: Tp
data type: CreditorReferenceType2
ISO definition: Specifies the type of creditor reference.
Credit Suisse: Must be indicated, if "Ref" is present, unless it is ISR payment.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
++++++Tp
+++++++CdOrPrtry
Index: 2.122
cardinality: 1..1
CGI status: R
CS CGI usage: R

name: Code Or Proprietary
XML Tag: CdOrPrtry
data type: CreditorReferenceType1Choice
ISO definition: Coded or proprietary format creditor reference type.

 cardinality: 1..1 XML Tag: xs:choice

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 144

level message item description

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
++++++Tp
+++++++CdOrPrtry
++++++++Cd
Index: 2.123
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Code
XML Tag: Cd
data type: DocumentType3Code
ISO definition: Type of creditor reference, in a coded form.
CGI rules If <Cd> is populated, <Prtry> should not be populated. A code from the list in the schema should

be used.
Credit Suisse: If used, then "Proprietary" must not be present.

Must be used when "ISO Creditor Reference" is used according to ISO 11649. Only the code
"SCOR" is permitted.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
++++++Tp
+++++++CdOrPrtry
++++++++Prtry
Index: 2.124
cardinality: 1..1
CGI status: XOR
CS CGI usage: XOR

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Creditor reference type, in a proprietary form.
CGI rules If <Prtry> is populated, <Cd> should not be populated. The condition is based on the need to use

a proprietary code not on the schema code list per bilateral agreement.
Credit Suisse: Can contain “IPI” to give the structured reference according to "IPI". Can contain "QRR" to give the

structured reference (QR reference) from the QR-bill.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
++++++Tp
+++++++Issr
Index: 2.125
cardinality: 0..1
CGI status: BD

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the credit reference type.
CGI rules Value of 'ISO' reserved for ISO 11649 international creditor's reference.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++CdtrRefInf
++++++Ref
Index: 2.126
cardinality: 0..1
CGI status: R
CS CGI usage: R

name: Reference
XML Tag: Ref
data type: Max35Text
length: 1 35
ISO definition: Unique reference, as assigned by the creditor, to unambiguously refer to the payment transaction.

Usage: If available, the initiating party should provide this reference in the structured remittance
information, to enable reconciliation by the creditor upon receipt of the amount of money.

If the business context requires the use of a creditor reference or a payment remit identification,
and only one identifier can be passed through the end-to-end chain, the creditor's reference or
payment remittance identification should be quoted in the end-to-end transaction identification.

CGI rules If Creditor Reference Information is used, Reference must be included.
Credit Suisse: For domestic payment type Credit Suisse will validate the reference in line with ISO 11649

(combination with Type Code value "SCOR"), QR-reference structure (combination with Type
Proprietary "QRR") or in line with IPI structure (combination with Type Proprietary "IPI").

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
Index: 2.127
cardinality: 0..1
CGI status: BD
CS CGI usage: C

O

name: Invoicer
XML Tag: Invcr
data type: PartyIdentification32
ISO definition: Identification of the organisation issuing the invoice, when it is different from the creditor or ultimate

creditor.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 145

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 146

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++CtrySubDv
sn
Index: 9.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 147

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++PstlAdr
+++++++AdrLine
Index: 9.1.11
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
Index: 9.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++Othr
Index: 9.1.15
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 148

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Schme
Nm
Index: 9.1.17
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Schme
Nm
++++++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Schme
Nm
++++++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 149

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
Index: 9.1.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 150

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++PrvcOf
Birth
Index: 9.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++CityOfBi
rth
Index: 9.1.25
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++CtryOfB
irth
Index: 9.1.26
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++Othr
Index: 9.1.27
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 151

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Schme
Nm
Index: 9.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Schme
Nm
++++++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Schme
Nm
++++++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 152

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 153

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcr
++++++CtctDtls
+++++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
Index: 2.128
cardinality: 0..1
CGI status: BD
CS CGI usage: O

name: Invoicee
XML Tag: Invcee
data type: PartyIdentification32
ISO definition: Identification of the party to whom an invoice is issued, when it is different from the debtor or

ultimate debtor.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 154

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Nm
Index: 9.1.0
cardinality: 0..1
CGI status: R
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
Index: 9.1.1
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Postal Address
XML Tag: PstlAdr
data type: PostalAddress6
ISO definition: Information that locates and identifies a specific address, as defined by postal services.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++AdrTp
Index: 9.1.2
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Address Type
XML Tag: AdrTp
data type: AddressType2Code
ISO definition: Identifies the nature of the postal address.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++Dept
Index: 9.1.3
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Department
XML Tag: Dept
data type: Max70Text
length: 1 70
ISO definition: Identification of a division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++SubDept
Index: 9.1.4
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Sub Department
XML Tag: SubDept
data type: Max70Text
length: 1 70
ISO definition: Identification of a sub-division of a large organisation or building.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++StrtNm
Index: 9.1.5
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Street Name
XML Tag: StrtNm
data type: Max70Text
length: 1 70
ISO definition: Name of a street or thoroughfare.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 155

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++BldgNb
Index: 9.1.6
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Building Number
XML Tag: BldgNb
data type: Max16Text
length: 1 16
ISO definition: Number that identifies the position of a building on a street.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++PstCd
Index: 9.1.7
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Post Code
XML Tag: PstCd
data type: Max16Text
length: 1 16
ISO definition: Identifier consisting of a group of letters and/or numbers that is added to a postal address to assist

the sorting of mail.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++TwnNm
Index: 9.1.8
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Town Name
XML Tag: TwnNm
data type: Max35Text
length: 1 35
ISO definition: Name of a built-up area, with defined boundaries, and a local government.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++CtrySubDv
sn
Index: 9.1.9
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Sub Division
XML Tag: CtrySubDvsn
data type: Max35Text
length: 1 35
ISO definition: Identifies a subdivision of a country such as state, region, county.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++Ctry
Index: 9.1.10
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country
XML Tag: Ctry
data type: CountryCode
ISO definition: Nation with its own government.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 156

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++PstlAdr
+++++++AdrLine
Index: 9.1.11
cardinality: 0..7
CGI status: NU
CS CGI usage: NU

name: Address Line
XML Tag: AdrLine
data type: Max70Text
length: 1 70
ISO definition: Information that locates and identifies a specific address, as defined by postal services, presented

in free format text.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
Index: 9.1.12
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Party6Choice
ISO definition: Unique and unambiguous identification of a party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
Index: 9.1.13
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Organisation Identification
XML Tag: OrgId
data type: OrganisationIdentification4
ISO definition: Unique and unambiguous way to identify an organisation.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++BICOrBEI
Index: 9.1.14
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: BICOr BEI
XML Tag: BICOrBEI
data type: AnyBICIdentifier
ISO definition: Code allocated to a financial institution or non financial institution by the ISO 9362 Registration

Authority as described in ISO 9362 "Banking - Banking telecommunication messages - Business
identifier code (BIC)".

Pattern: [A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++Othr
Index: 9.1.15
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericOrganisationIdentification1
ISO definition: Unique identification of an organisation, as assigned by an institution, using an identification

scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 157

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Id
Index: 9.1.16
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Identification assigned by an institution.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Schme
Nm
Index: 9.1.17
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: OrganisationIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Schme
Nm
++++++++++Cd
Index: 9.1.18
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalOrganisationIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Schme
Nm
++++++++++Prtry
Index: 9.1.19
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 158

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++OrgId
++++++++Othr
+++++++++Issr
Index: 9.1.20
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
Index: 9.1.21
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Private Identification
XML Tag: PrvtId
data type: PersonIdentification5
ISO definition: Unique and unambiguous identification of a person, eg, passport.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
Index: 9.1.22
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Date And Place Of Birth
XML Tag: DtAndPlcOfBirth
data type: DateAndPlaceOfBirth
ISO definition: Date and place of birth of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++BirthDt
Index: 9.1.23
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Birth Date
XML Tag: BirthDt
data type: ISODate
ISO definition: Date on which a person is born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 159

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++PrvcOf
Birth
Index: 9.1.24
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Province Of Birth
XML Tag: PrvcOfBirth
data type: Max35Text
length: 1 35
ISO definition: Province where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++CityOfBi
rth
Index: 9.1.25
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: City Of Birth
XML Tag: CityOfBirth
data type: Max35Text
length: 1 35
ISO definition: City where a person was born.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++DtAndPlc
OfBirth
+++++++++CtryOfB
irth
Index: 9.1.26
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Country Of Birth
XML Tag: CtryOfBirth
data type: CountryCode
ISO definition: Country where a person was born.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++Othr
Index: 9.1.27
cardinality: 0..unbounded
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: GenericPersonIdentification1
ISO definition: Unique identification of a person, as assigned by an institution, using an identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 160

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Id
Index: 9.1.28
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Identification
XML Tag: Id
data type: Max35Text
length: 1 35
ISO definition: Unique and unambiguous identification of a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Schme
Nm
Index: 9.1.29
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Scheme Name
XML Tag: SchmeNm
data type: PersonIdentificationSchemeName1Choice
ISO definition: Name of the identification scheme.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

 cardinality: 1..1 XML Tag: xs:choice

C CstmrCdtTrfInitn {Or
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Schme
Nm
++++++++++Cd
Index: 9.1.30
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Code
XML Tag: Cd
data type: ExternalPersonIdentification1Code
length: 1 4
ISO definition: Name of the identification scheme, in a coded form as published in an external list.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn Or}
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Schme
Nm
++++++++++Prtry
Index: 9.1.31
cardinality: 1..1
CGI status: NU
CS CGI usage: NU

name: Proprietary
XML Tag: Prtry
data type: Max35Text
length: 1 35
ISO definition: Name of the identification scheme, in a free text form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 161

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++Id
+++++++PrvtId
++++++++Othr
+++++++++Issr
Index: 9.1.32
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Issuer
XML Tag: Issr
data type: Max35Text
length: 1 35
ISO definition: Entity that assigns the identification.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtryOfRes
Index: 9.1.33
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Country Of Residence
XML Tag: CtryOfRes
data type: CountryCode
ISO definition: Country in which a person resides (the place of a person's home). In the case of a company, it is

the country from which the affairs of that company are directed.
Pattern: [A-Z]{2,2}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
Index: 9.1.34
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Contact Details
XML Tag: CtctDtls
data type: ContactDetails2
ISO definition: Set of elements used to indicate how to contact the party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++NmPrfx
Index: 9.1.35
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name Prefix
XML Tag: NmPrfx
data type: NamePrefix1Code
ISO definition: Specifies the terms used to formally address a person.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++Nm
Index: 9.1.36
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Name
XML Tag: Nm
data type: Max140Text
length: 1 140
ISO definition: Name by which a party is known and which is usually used to identify that party.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 162

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++PhneNb
Index: 9.1.37
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Phone Number
XML Tag: PhneNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++MobNb
Index: 9.1.38
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Mobile Number
XML Tag: MobNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a mobile phone number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++FaxNb
Index: 9.1.39
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Fax Number
XML Tag: FaxNb
data type: PhoneNumber
ISO definition: Collection of information that identifies a FAX number, as defined by telecom services.
Pattern: \+[0-9]{1,3}-[0-9()+\-]{1,30}
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++EmailAdr
Index: 9.1.40
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Email Address
XML Tag: EmailAdr
data type: Max2048Text
length: 1 2048
ISO definition: Address for electronic mail (e-mail).
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++Invcee
++++++CtctDtls
+++++++Othr
Index: 9.1.41
cardinality: 0..1
CGI status: NU
CS CGI usage: NU

name: Other
XML Tag: Othr
data type: Max35Text
length: 1 35
ISO definition: Contact details in an other form.
Credit Suisse: It will be ignored and not forwarded. However, if delivered the element must still conform with the

scheme.

Credit Suisse pain.001.001.03 CGI – Message Implementation Guidelines 163

level message item description

C CstmrCdtTrfInitn
+PmtInf
++CdtTrfTxInf
+++RmtInf
++++Strd
+++++AddtlRmtInf
Index: 2.129
cardinality: 0..3
CGI status: BD
CS CGI usage: O

name: Additional Remittance Information
XML Tag: AddtlRmtInf
data type: Max140Text
length: 1 140
ISO definition: Additional information, in free text form, to complement the structured remittance information.
CGI rules Default for additional remittance info.
Credit Suisse: It will be forwarded when possible. Only one occurrence allowed for domestic payment transactions

in Switzerland.
The element cannot be used as a stand-alone tag, but only to complement the structured
remittance information.

CREDIT SUISSE (Switzerland) Ltd.,
part of UBS Group
P.O. Box
CH-8070 Zurich
credit-suisse.com

Credit Suisse (Switzerland) Ltd. and/or its affiliates (“Credit Suisse”) provides no guarantee with regard to the content and completeness of the information and
where legally possible does not accept any liability for losses that might arise from making use of the information. The information provided herein is for the
exclusive use of the recipient and may not be reproduced, neither in part nor in full, without the written permission of Credit Suisse. Neither this information nor
any copy thereof may be sent, taken into or distributed in the United States or to any U. S. person (within the meaning of Regulation S under the US Securities
Act of 1933, as amended). Your personal data will be processed in accordance with the Credit Suisse privacy statement accessible at your domicile through
the official Credit Suisse website https://www.credit-suisse.com.
Copyright © 2024 CREDIT SUISSE. All rights reserved.

Contact
Our Electronic Banking Desk will be happy to help you
in person.
E-Mail: clientmigration.box@credit-suisse.com
From Switzerland: 0800 80 87 501 free of charge
International: + 41 800 80 87 501

Monday–Friday, 8:00–17:00

1 �Please note that telephone conversations may be recorded. By making
a call, you acknowledge your agreement with this business practice.

08
.2

02
4

https://www.credit-suisse.com/ch/en.html
https://www.credit-suisse.com
mailto:clientmigration.box%40credit-suisse.com?subject=

