

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

B2C API

Specification

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

Approvals

This document needs below approvals for implementation.

Author(s)	Name	Signature	Date
Service Development Engineer	Eneth Kubai		
Reviewers	Name	Signature	Date
Senior Manager Service Development	Reginald Tole		
Principal Service Development Engineer	Eric Mokaya		

Revision Log

Revision Number	Revision Date	Revision	Revision made by
1.0	18th June, 2013	Initial Draft	Eneth Kubai

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

Abbreviations

Term	Definition
API	Application Programming Interface
B2C	Business to Customer
Broker	Service Access Gateway
SP	Service Provider

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

Table of Contents

Approvals	ii
Revision Log	ii
Abbreviations	iii
1 Introduction	6
1.1 Scope	6
2 Message Flow Description	7
3 Data Type Definition	8
3.1 IdentityType enumeration.....	8
3.2 IdentifierType enumeration.....	8
3.3 ParameterType structure	8
3.4 Parameters structure	8
3.5 ReferenceData structure	8
3.6 Transaction structure	9
3.7 Caller structure	9
3.8 Initiator structure	10
3.9 PrimaryParty structure.....	10
3.10 ReceiverParty structure.....	10
3.11 AccessDevice structure.....	10
3.12 Identity structure.....	11
3.13 Request structure	11
3.14 Response structure.....	11
3.15 ResultParameters structure	11
3.16 Result structure.....	12
4 Web Service Interface Definition	13
4.1 Interface: RequestMgrPortType.....	13
4.1.1 Operation: GenericAPIRequest	13
4.2 Interface: ResultMgrPortType	16
4.2.1 Operation: GenericAPIResult.....	16
4.3 Interface: QueueTimeoutNotificationPort	17
4.3.1 Operation: notifyQueueTimeout	17
4.4 Interface: QueryTransactionPort.....	18
4.4.1 Operation: queryTransaction	18

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

5 Example..... 21

5.1	GenericAPIRequest	21
5.1.1	The 3rd party send B2C request to the Broker	21
5.1.2	The Broker return response to the 3rd party	26
5.2	GenericAPIResult.....	28
5.2.1	The Broker send notification to the 3rd party.....	28
5.2.2	The 3rd party return response to the Broker	29
5.3	notifyQueueTimeout.....	30
5.3.1	The Broker send notification to the 3rd party.....	30
5.3.2	The 3rd party return response to the Broker	31
5.4	queryTransaction	32
5.4.1	The 3rd party sends query request to the Broker	32
5.4.2	The Broker return response to the 3rd party	33

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

1 Introduction

1.1 Scope

The present document specifies the real time B2C Web Service aspects of the interface. All aspects of B2C Web Service are defined here, these being:

- Message Flow Description
- Data Type Definition
- Web Service Interface Definition
- WSDL for this specification
- Example

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

2 Message Flow Description

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

3 Data Type Definition

3.1 IdentityType enumeration

List of IdentityType values.

Enumeration	Description
1000	Customer
2000	SPOperator
3000	OrganizationOperator
5000	Organization
6000	Till
8000	SP

3.2 IdentifierType enumeration

List of IdentityType values.

Enumeration	Description
1	MSISDN
2	TillNumber
3	SPShortCode
4	OrganizationShortCode
5	IdentityID
6	O2CLink
9	SPOperatorCode
10	POSNumber
11	OrganizationOperatorUserName
12	OrganizationOperatorCode
13	VoucherCode

3.3 ParameterType structure

Element name	Element type	Optional	Description
Key	xsd:string	No	It indicates a parameter name.
Value	xsd:string	No	It indicates a parameter value.

3.4 Parameters structure

Element name	Element type	Optional	Description
Parameter	ParameterTyp e[1..unbounde d]	No	It is used to carry specific parameters for specific transaction or business operation.

3.5 ReferenceData structure

Element name	Element type	Optional	Description
Referenceltem	ParameterTyp e[1..unbounde d]	No	It is used carry some reference data that MM need not analyze but need to record it into transaction log..

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

3.6 Transaction structure

Element name	Element type	Optional	Description
CommandID	xsd:string	No	The unique identifier of transaction/business operation. Max length is 64.e.g <ul style="list-style-type: none"> • <i>SalaryPayment</i> • <i>BusinessPayment</i> • <i>BusinessPaymentWithWithdrawalChargePaid</i> • <i>SalaryPaymentWithWithdrawalChargePaid</i> • <i>PromotionPayment</i>
LanguageCode	xsd:string	Yes	It indicates language. It's reserved.
OriginatorConversationID	xsd:string	No	The unique identifier of the request message generated by third party. It is used to identify a request between the third party and MM. Max length is 128
ConversationID	xsd:string	Yes	The unique identifier generated by MM for a previous request message. It is used to support communication multi-times between the third party and MM for one operation/transaction.
Remark	xsd:string	Yes	The remark information about this operation. Max length is 255
EncryptedParameters	xsd:string	Yes	It is used to carry the value for the element Parameters which are encrypted. The value for this parameter should be a CDATA and encode with base64
Parameters	Parameters	Yes	It is used to carry specific parameters for specific transaction or business operation. If the element EncryptedParameters presents, this parameter should not present.
ReferenceData	ReferenceData	Yes	It is used carry some reference data that MM need not analyze but need to record it into transaction log.
Timestamp	xsd:string	No	The timestamp generated by the third party.

3.7 Caller structure

Element name	Element type	Optional	Description
CallerType	xsd:integer	No	Indicates the type of the caller: 2-APICaller 3-Other(Reserved)
ThirdPartyID	xsd:string	No	The unique identifier of a third party system defined in MM. It indicates the third party which initiates the request. Max length is 20
Password	xsd:string	Yes	This security credential of the ThirdPartyID defined in MM. If the password feature for third party is used in MM, then this parameter must be presented in the request message.
CheckSum	xsd:string	Yes	Currently it is unused. It is reserved for API security.
ResultURL	xsd:string	Yes	It indicates the destination URL where Broker should send the result message to.

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

3.8 Initiator structure

Element name	Element type	Optional	Description
IdentifierType	IdentifierType	No	It indicates the identifier type of the initiator. The value of this parameter must be a valid identifier type supported by MM.
Identifier	xsd:string	No	It indicates the identifier of the initiator. Its value must match the inputted value of the parameter IdentifierType.
SecurityCredential	xsd:string	No	It indicates the security credential of the initiator. Its value must match the inputted value of the parameter IdentifierType.
ShortCode	xsd:string	Yes	When the initiator is an organization operator, this parameter must be present in the request to indicate which organization the operator belongs to. If the initiator is not an organization operator, this parameter should not be present.

3.9 PrimaryParty structure

Element name	Element type	Optional	Description
IdentifierType	IdentifierType	No	It indicates the identifier type of the primary party. The value of this parameter must be a valid identifier type supported by MM and must match the inputted value of the parameter IdentityType.
Identifier	xsd:string	No	It indicates a parameter value.
ShortCode	xsd:string	Yes	It is reserved

3.10 ReceiverParty structure

Element name	Element type	Optional	Description
IdentifierType	IdentifierType	No	It indicates the identifier type of the recipient party. The value of this parameter must be a valid identifier type supported by MM.
Identifier	xsd:string	No	It indicates the identifier of the recipient party. Its value must match the inputted value of the parameter IdentifierType.
ShortCode	xsd:string	Yes	When the receiver party is an organization operator or a Till, this parameter must be present in the request to indicate which organization the receiver party belongs to. If the receiver party is not an organization operator or a Till, this parameter should not be present.

3.11 AccessDevice structure

Element name	Element type	Optional	Description
IdentifierType	IdentifierType	No	It indicates the identifier type of the access device.
Identifier	xsd:string	No	It indicates the identifier of the access device. Its value must match the inputted value of parameter IdentifierType

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

3.12 Identity structure

Element name	Element type	Optional	Description
Caller	Caller	No	It indicates the third party which initiates the request
Initiator	Initiator	No	It indicates the identity who makes the request
PrimaryParty	PrimaryParty	Yes	If business operation/action, this element is not present; if transaction, this can be either the debit party or the credit party according to the transaction type.
ReceiverParty	ReceiverParty	Yes	If business operation/action, this is the affected party; if transaction, it is the opposite party to the PrimaryParty
AccessDevice	AccessDevice	Yes	It indicates the access device which the initiator uses to initiate the request.

3.13 Request structure

Element name	Element type	Optional	Description
Transaction	Transaction	No	It indicates a transaction.
Identity	Identity	No	This section is used to specify all identities involved in the request
KeyOwner	xsd:integer	No	It indicates which Key is used to encrypt the elements Initiator.SecurityCredential and the EncryptedParameters. Its value are enumerated as follows: 1:the API Caller's Key 2:the Initiator's Key

3.14 Response structure

Element name	Element type	Optional	Description
ResponseCode	xsd:string	No	It indicates whether MM accepts the request or not.
ResponseDesc	xsd:string	Yes	Its value is a description for the parameter ResultCode.
ConversationID	xsd:string	Yes	The unique identifier generated by M-Pesa for the request message.
OriginatorConversationID	xsd:string	Yes	The unique identifier generated by the third party for the request message.
ServiceStatus	xsd: integer	Yes	It indicates the MM service status.

3.15 ResultParameters structure

Element name	Element type	Optional	Description
ResultParameter	ParameterType[0...unbounded]	Yes	It is used to carry specific parameters for specific transaction or business operation.

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

3.16 Result structure

Element name	Element type	Optional	Description
ResultType	xsd:integer	Yes	0: completed 1: waiting for further messages
ResultCode	xsd:string	No	It indicates whether MM processes the request successfully or not. Max length is 10
ResultDesc	xsd:string	Yes	Its value is a description for the parameter ResultCode. Max length is 1024
OriginatorConversationID	xsd:string	Yes	The unique identifier of the request message generated by third party. Its value comes from the request message.
ConversationID	xsd:string	Yes	The unique identifier generated by MM for a request
TransactionID	xsd:string	Yes	It's only for transaction. When the request is a transaction request, MM will generate a unique identifier for the transaction.
ResultParameters	ResultParameters	Yes	It is used to carry specific parameters for specific transaction or business operation.
ReferenceData	ReferenceData	Yes	It comes from the request message

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

4 Web Service Interface Definition

4.1 Interface: RequestMgrPortType

4.1.1 Operation: GenericAPIRequest

The 3rd party invokes this operation to send a B2C request

I. 4.1.1.1 Message Header: RequestSOAPHeader

Element name	Element type	Optional	Description
spld	xsd: string	No	<p>SP ID.</p> <p>This is the Service Provider Identifier that is allocated by the Broker to the 3rd party.</p> <p>[Example] 000201</p>
spPassword	xsd: string	Yes	<p>This is an encrypted form of the SP password issued to an SP when an account is created on the Broker.</p> <p>The encrypted password is a Base64 encoded string of the SHA-256 hash of the concatenation of the spld, password and the timeStamp as illustrated below:</p> <p>Given the following parameters</p> <p>spld: 601399</p> <p>password: spPassword</p> <p>timestamp: 20130702212854</p> <p>$spPassword = \text{BASE64}(\text{SHA-256}(\text{spld} + \text{Password} + \text{timeStamp}))$ e.g.</p> <p>$spPassword = \text{BASE64}(\text{SHA-256}(601399\text{spPassword}20130702212854))$</p> <p>[Example]</p> <p>e6434ef249df55c7a21a0b45758a39bb</p>
serviceId	xsd: string	Yes	<p>Service ID.</p> <p>This is the Service Identifier that is allocated by the Broker for every service created.</p> <p>[Example]</p> <p>3500001000012</p>

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

Element name	Element type	Optional	Description
Timestamp	xsd: string	Yes	<p>Time stamp (UTC time).</p> <p>The value is required during SHA-256 encryption for spPassword.</p> <p>NOTE</p> <p>If the spPassword parameter must be set, this parameter is mandatory.</p> <p>[Format]</p> <p>yyyyMMddHHmmss</p> <p>[Example]</p> <p>20100731064245</p>

II. 4.1.1.2 Input Message: RequestMsg

Element name	Element type	Optional	Description
RequestMsg	xsd: string	No	Request Message from 3 rd party. Its value should be an instance of Request Type and a CDATA

Note:

1. If there is no configuration for notification URL on Broker side, which indicates the callback url for accepting notification of GenericAPIResult, the **ResultURL** parameter inside Identity tag must present.
2. If there is no configuration for notification URL on Broker side, which indicates the callback url for accepting notification of cached requests expired, the 3rd party must add a key-pair parameter into **ReferenceData** and the key is **QueueTimeoutURL**.

III. 4.1.1.3 Output Message: ResponseMsg

Element name	Element type	Optional	Description
ResponseMsg	xsd: string	No	Response return to 3 rd party. Its value should be an instance of Response Type and a CDATA.

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

IV. 4.1.1.4 Response Codes

ResponseCode	ResponseDesc
000000000	Success
100000000	Request was cached, waiting for resending
100000001	The system is overload
100000002	Throttling error
100000003	Exceed the limitation of the LICENSE
100000004	Internal Server Error
100000005	Invalid input value:%1 %1 indicates the parameter's name.
100000006	SP's status is abnormal
100000007	Authentication failed
100000008	Service's status is abnormal
100000009	API's status is abnormal
100000010	Insufficient permissions
100000011	Exceed the limitation of request rate
100000012	Insufficient balance
100000013	No route
100000014	Missing mandatory parameter:%1 %1 indicates the parameter's name.

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

4.2 Interface: ResultMgrPortType

4.2.1 Operation: GenericAPIResult

This operation must be implemented by a Web Service at the 3rd party side if it requires notification of the final result for B2C request. It will be invoked by Broker to notify the 3rd party once Broker received the notification from CoreAPI.

V. 4.2.1.1 Input Message: ResultMsg

Element name	Element type	Optional	Description
ResultMsg	xsd: string	No	Request Message from Broker. Its value should be a instance of Result Type and a CDATA.

VI. 4.2.1.2 Output Message: ResponseMsg

Element name	Element type	Optional	Description
ResponseMsg	xsd: string	No	Response return to Broker. Its value should be a instance of Response Type and a CDATA.

VII. 4.2.1.3 Response Codes

ResponseCode	ResponseDesc
000000000	Success
200000001	The system is overload
200000002	Throttling error
200000003	Internal Server Error

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

4.3 Interface: QueueTimeoutNotificationPort

4.3.1 Operation: notifyQueueTimeout

This operation must be implemented by a Web Service at the 3rd party side if it requires notification of cached B2C requests are expired. It will be invoked by Broker to notify the 3rd party once cached B2C requests are expired.

VIII. 4.3.1.1 Input Message: notifyQueueTimeout

Element name	Element type	Optional	Description
originatorConversationID	xsd:string		originatorConversationID from the request sent by the 3 rd party
originRequest	xsd:string	No	Original request without SOAP Header sent by 3 rd party. Its value is encoded with base64, when the 3rd party receive the request, it should decode it.
extensionInfo	Parameters	Yes	Extended parameters.

IX. 4.3.1.2 Output Message: notifyQueueTimeoutResponse

Element name	Element type	Optional	Description
result	Result	No	
extensionInfo	Parameters	Yes	Extended parameters.

X. 4.3.1.3 Response Code

ResponseCode	ResponseDesc
000000000	Success
000000001	Failed

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

4.4 Interface: QueryTransactionPort

4.4.1 Operation: queryTransaction

The 3rd party invokes this operation to query transaction information..

XI. 4.3.1.1 Message Header: RequestSOAPHeader

Element name	Element type	Optional	Description
spId	xsd: string	No	<p>SP ID.</p> <p>It's allocated by the Broker to the 3rd party.</p> <p>[Example]</p> <p>000201</p>
spPassword	xsd: string	Yes	<p>Encrypted authentication password for partners to access the Broker.</p> <p>The value is a character string encrypted from spId + Password + timeStamp by SHA-256. The encryption formula is as follows:</p> <p>spPassword =BASE64(SHA-256(spId + Password + timeStamp))</p> <p>In the preceding formula:</p> <p>timeStamp: value of timeStamp.</p> <p>Password: authentication password for 3rd parties to access the Broker. The value is allocated by the Broker.</p> <p>NOTE</p> <p>The authentication modes include SPID&Password, SPID&IP&Password, and SPID&IP. When the authentication mode is SPID&Password or SPID&IP&Password, this parameter is mandatory.</p> <p>[Example]</p> <p>e6434ef249df55c7a21a0b45758a39bb</p>
serviceId	xsd: string	Yes	<p>Service ID.</p> <p>The value is allocated by the Broker to the 3rd party.</p> <p>[Example]</p> <p>3500001000012</p>
timeStamp	xsd: string	Yes	<p>Time stamp (UTC time).</p> <p>The value is required during SHA-256 encryption for spPassword.</p> <p>NOTE</p> <p>If the spPassword parameter must be set, this parameter is mandatory.</p> <p>[Format]</p> <p>yyyyMMddHHmmss</p> <p>[Example]</p> <p>20100731064245</p>

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

XII. 4.3.1.2 Input Message: queryTransaction

Element name	Element type	Optional	Description
originatorConversationID	xsd:string		The unique identifier of the request message generated by third party. It is used to identify a request between the third party and MM. Max length is 128
extensionInfo	Parameters	Yes	Extended parameters.

XIII. 4.3.1.3 Output Message: queryTransactionResponse

Element name	Element type	Optional	Description
result	Response	No	
submitApiRequestList	xsd:string[0-unbounded]	Y	Requests sent by the 3 rd party. Its value is the requests sent by the 3 rd party with base64 encoded.
submitApiResponseList	xsd:string[0-unbounded]	Y	Responses returned from the Broker. Its value is the responses returned from the Broker with base64 encoded.
submitApiResultsList	xsd:string[0-unbounded]	Y	Results sent to the 3 rd party. Its value is the requests sent by the Broker with base64 encoded.
queueTimeoutList	xsd:string[0-unbounded]	Y	QueueTimeout requests sent to the 3 rd party. Its value is the requests sent by the Broker with base64 encoded.
extensionInfo	Parameters	Yes	Extended parameters.

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

XIV. 4.3.1.4 Response Codes

ResponseCode	ResponseDesc
000000000	Success
100000001	The system is overload
100000002	Throttling error
100000003	Exceed the limitation of the LICENSE
100000004	Internal Server Error
100000005	Invalid input value:%1 %1 indicates the parameter's name.
100000006	SP's status is abnormal
100000007	Authentication failed
100000008	Service's status is abnormal
100000010	Insufficient permissions
100000014	Missing mandatory parameter:%1 %1 indicates the parameter's name.

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

5 Example

5.1 GenericAPIRequest

5.1.1 The 3rd party send B2C request to the Broker

Example1: Request with ResultURL and QueueTimeoutURL

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:req="http://api-v1.gen.mm.vodafone.com/mminterface/request">

  <soapenv:Header>

 <tns:RequestSOAPHeader xmlns:tns="http://www.huawei.com.cn/schema/common/v2_1">

 <tns:spId>35000001</tns:spId>

 <tns:spPassword>c5216e519a071d601bedd150f3fc026</tns:spPassword>

 <tns:serviceId>35000001000009</tns:serviceId>

 <tns:timeStamp>201201010101</tns:timeStamp>

 </tns:RequestSOAPHeader>

  </soapenv:Header>

  <soapenv:Body>

 <req:RequestMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<request xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/request">
<Transaction>
<CommandID>CommandID0</CommandID>
<LanguageCode>LanguageCode0</LanguageCode>
<OriginatorConversationID>OriginatorConversationID0</OriginatorConversationID>
<ConversationID>ConversationID0</ConversationID>
<Remark>Remark0</Remark>
<EncryptedParameters>EncryptedParameters0</EncryptedParameters>
<Parameters>
<Parameter>
<Key>Key0</Key>
<Value>Value0</Value>
</Parameter>
<Parameter>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

<Key>Key1</Key>

<Value>Value1</Value>

</Parameter>

</Parameters>

<ReferenceData>

<ReferenceItem>

<Key>QueueTimeoutURL</Key>

<Value>Value2</Value>

</ReferenceItem>

<ReferenceItem>

<Key>Key3</Key>

<Value>Value3</Value>

</ReferenceItem>

</ReferenceData>

<Timestamp>

</Timestamp>

</Transaction>

<Identity>

<Caller>

<CallerType>0</CallerType>

<ThirdPartyID>ThirdPartyID0</ThirdPartyID>

<Password>Password0</Password>

<CheckSum>CheckSum0</CheckSum>

<ResultURL>ResultURL0</ResultURL>

</Caller>

<Initiator>

<IdentifierType>1</IdentifierType>

<Identifier>Identifier0</Identifier>

<SecurityCredential>SecurityCredential0</SecurityCredential>

<ShortCode>

</ShortCode>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

</Initiator>

<PrimaryParty>
 <IdentifierType>1</IdentifierType>
 <Identifier>Identifier1</Identifier>
 <ShortCode>ShortCode0</ShortCode>
</PrimaryParty>

<ReceiverParty>
 <IdentifierType>1</IdentifierType>
 <Identifier>Identifier2</Identifier>
 <ShortCode>ShortCode1</ShortCode>
</ReceiverParty>

<AccessDevice>
 <IdentifierType>1</IdentifierType>
 <Identifier>Identifier3</Identifier>
</AccessDevice>

</Identity>

<KeyOwner>0</KeyOwner>

</request>]]></req:RequestMsg>
</soapenv:Body>
</soapenv:Envelope>

```

Example2: Request without ResultURL and QueueTimeoutURL

```

<soapenv:Envelope
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">
 <ns:RequestMsg
 xmlns:ns="http://api-v1.gen.mm.vodafone.com/mminterface/request">
 <ns:Header>
 <ns:RequestSOAPHeader
 xmlns:ns="http://www.huawei.com/schema/osg/common/v2_1">
 <ns:spId>35000001</ns:spId>
 <ns:spPassword>c5216e519a071d601bedd150f3fc026</ns:spPassword>
 <ns:timeStamp>200801010101</ns:timeStamp>
 <ns:serviceId>35000001000009</ns:serviceId>
 <ns:OA>861234567890</ns:OA>
 <ns:FA>861234567890</ns:FA>
 </ns:RequestSOAPHeader>
 </ns:Header>
 <ns:Request>
 <ns:spId>35000001</ns:spId>
 <ns:spPassword>c5216e519a071d601bedd150f3fc026</ns:spPassword>
 <ns:timeStamp>200801010101</ns:timeStamp>
 <ns:serviceId>35000001000009</ns:serviceId>
 <ns:OA>861234567890</ns:OA>
 <ns:FA>861234567890</ns:FA>
 </ns:Request>
 </ns:RequestMsg>
</soapenv:Envelope>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

</tns:RequestSOAPHeader>

</soapenv:Header>

<soapenv:Body>

<req:RequestMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<request xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/request">

<Transaction>

 <CommandID>CommandID0</CommandID>
 <LanguageCode>LanguageCode0</LanguageCode>
 <OriginatorConversationID>OriginatorConversationID0</OriginatorConversationID>
 <ConversationID>ConversationID0</ConversationID>
 <Remark>Remark0</Remark>
 <EncryptedParameters>EncryptedParameters0</EncryptedParameters>
 <Parameters>
 <Parameter>
 <Key>Key0</Key>
 <Value>Value0</Value>
 </Parameter>
 <Parameter>
 <Key>Key1</Key>
 <Value>Value1</Value>
 </Parameter>
 </Parameters>
 <ReferenceData>
 <ReferenceItem>
 <Key>Key2</Key>
 <Value>Value2</Value>
 </ReferenceItem>
 </ReferenceData>
 <Timestamp>
 </Timestamp>
 </Timestamp>
</Transaction>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

<Identity>

 <Caller>

 <CallerType>0</CallerType>

 <ThirdPartyID>ThirdPartyID0</ThirdPartyID>

 <Password>Password0</Password>

 <CheckSum>CheckSum0</CheckSum>

 </Caller>

 <Initiator>

 <IdentifierType>1</IdentifierType>

 <Identifier>Identifier0</Identifier>

 <SecurityCredential>SecurityCredential0</SecurityCredential>

 <ShortCode>

 </ShortCode>

 </Initiator>

 <PrimaryParty>

 <IdentifierType>1</IdentifierType>

 <Identifier>Identifier1</Identifier>

 <ShortCode>ShortCode0</ShortCode>

 </PrimaryParty>

 <ReceiverParty>

 <IdentifierType>1</IdentifierType>

 <Identifier>Identifier2</Identifier>

 <ShortCode>ShortCode1</ShortCode>

 </ReceiverParty>

 <AccessDevice>

 <IdentifierType>1</IdentifierType>

 <Identifier>Identifier3</Identifier>

 </AccessDevice>

</Identity>

<KeyOwner>0</KeyOwner>

</request>]]></req:RequestMsg>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```
</soapenv:Body>
</soapenv:Envelope>
```

5.1.2 The Broker return response to the 3rd party

Example1: Forward CoreAPI response to the 3rd party

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:req="http://api-v1.gen.mm.vodafone.com/mminterface/request">
  <soapenv:Header/>
  <soapenv:Body>
 <req:ResponseMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<response xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/response">
  <ResponseCode>ResponseCode0</ResponseCode>
  <ResponseDesc>ResponseDesc0</ResponseDesc>
  <ConversationID>
  </ConversationID>
  <OriginatorConversationID>
  </OriginatorConversationID>
  <ServiceStatus>0</ServiceStatus>
</response>]]></req:ResponseMsg>
</soapenv:Body>
</soapenv:Envelope>
```

Example2: Error response caused by authentication failed.

```
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:req="http://api-v1.gen.mm.vodafone.com/mminterface/request">
  <soapenv:Header/>
  <soapenv:Body>
 <req:ResponseMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<response xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/response">
  <ResponseCode>100000007</ResponseCode>
  <ResponseDesc>Authentication failed</ResponseDesc>
</response>]]></req:ResponseMsg>
</soapenv:Body>
```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

</soapenv:Envelope>

Example3: Error response caused by waiting for resending.

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:req="http://api-v1.gen.mm.vodafone.com/mminterface/request">

 <soapenv:Header/>

 <soapenv:Body>

 <req:ResponseMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<response xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/response">
<ResponseCode>100000000</ResponseCode>
<ResponseDesc>Request was cached, waiting for resending</ResponseDesc>
</response>]]></req:ResponseMsg>

 </soapenv:Body>

</soapenv:Envelope>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

5.2 GenericAPIResult

5.2.1 The Broker send notification to the 3rd party

```

<soapenv:Envelope
  xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/result">
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/">

  <soapenv:Header/>

  <soapenv:Body>

 <res:ResultMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<result xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/result">
<ResultType>0</ResultType>
<ResultCode>ResultCode</ResultCode>
<ResultDesc>ResultDesc0</ResultDesc>
<OriginatorConversationID>OriginatorConversationID0</OriginatorConversationID>
<ConversationID>ConversationID0</ConversationID>
<TransactionID>TransactionID0</TransactionID>
<ResultParameters>
<ResultParameter>
<Key>Key0</Key>
<Value>Value0</Value>
</ResultParameter>
<ResultParameter>
<Key>Key1</Key>
<Value>Value1</Value>
</ResultParameter>
</ResultParameters>
<ReferenceData>
<ReferenceItem>
<Key>Key2</Key>
<Value>Value2</Value>
</ReferenceItem>
<ReferenceItem>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

<Key>Key3</Key>
<Value>Value3</Value>
</ReferenceItem>
</ReferenceData>
</result>]]></res:ResultMsg>
</soapenv:Body>
</soapenv:Envelope>
```

5.2.2 The 3rd party return response to the Broker

Example1: Success response

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:req="http://api-v1.gen.mm.vodafone.com/mminterface/request">
<soapenv:Header/>
<soapenv:Body>
<req:ResponseMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<response xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/response">
<ResponseCode>00000000</ResponseCode>
<ResponseDesc>success</ResponseDesc>
</response>]]></req:ResponseMsg>
</soapenv:Body>
</soapenv:Envelope>
```

Example2: Error response

```

<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:req="http://api-v1.gen.mm.vodafone.com/mminterface/request">
<soapenv:Header/>
<soapenv:Body>
<req:ResponseMsg><![CDATA[<?xml version="1.0" encoding="UTF-8"?>
<response xmlns="http://api-v1.gen.mm.vodafone.com/mminterface/response">
<ResponseCode>20000003</ResponseCode>
<ResponseDesc>Internal Server Error</ResponseDesc>
</response>]]></req:ResponseMsg>
</soapenv:Body>
```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

</soapenv:Envelope>

5.3 notifyQueueTimeout

5.3.1 The Broker send notification to the 3rd party

```

<soapenv:Envelope
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:loc="http://www.csapi.org/schema/timeoutnotification/data/v1_0/local"
 xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/result">

 <soapenv:Header>

 <soapenv:Body>

 <loc:notifyQueueTimeout>

 <loc:originatorConversationID>OriginatorConversationID0</loc:originatorConversationID>
 <loc:originRequest>PHNvYXBlbzY6RW52ZWxvcGUgeG1sbnM6c29hcGVudj0iaHR0cDovL3NjaGVtYXMueG1sc29hcC5v
cmcvca9lbnZlbG9wZS8ilHhtbG5zOnJlcT0iaHR0cDovL2FwaS12MS5nZW4ubW0udm9kYWZv
bmUuY29tl21taW50ZXJmYWNIL3JlcXVlc3QiPgogICA8c29hcGVudjpCb2R5PgogICA8cmVx
OJlcXVlc3RNc2c+PCFbQ0RBVEFbPD94bWwgdmVyc2lvbj0iMS4wliBlbmNvZGluZz0iVVRGLTgi
Pz4KPHJlcXVlc3QgeG1sbnM9lmh0dHA6Ly9hcGktdjEuZ2VuLm1tLnZvZGFmb25lLmNvbS9tbWlu
dGVyZmfjZS9yZXF1ZXN0lj4KICAgIDxUcmFuc2FjdGvbj4KICAgICA8Q29tbWFuZEIEPkNv
bW1hbmRJRDA8L0NvbW1hbmRJD4KICAgICA8TGFuZ3VhZ2VDb2RIPxhbmd1YWdlQ29kZTA8
L0xbhmd1YWdlQ29kZT4KICAgICA8T3JpZ2luYXRvckNvbzIcnNhdGlvbklEPk9yaWdpbmF0
b3Jdb252ZXJzYXRpb25JRDA8L09yaWdpbmF0b3Jdb252ZXJzYXRpb25JRD4KICAgICA8Q29u
dmVyc2F0aW9uSUQ+Q29udmVyc2F0aW9uSUQwPC9Db252ZXJzYXRpb25JRD4KICAgICA8UmVt
YXJrPIJlbWFyazA8L1JlbWFyaz4KICAgICA8RW5jcnlwGVkUGFyYW1ldGVycz5FbmNyeXB0
ZWRQYXJhbWV0ZXJzMDwvRW5jcnlwGVkUGFyYW1ldGVycz4KICAgICA8UGFyYW1ldGVycz4K
ICA8KICAgICA8PFBhcmFtZXRIcj4KICAgICA8CAGIDxLZXk+S2V5MDwvS2V5Pgog
ICA8KICAgICA8PFZhbHVIPIZhbHVIMDwvVmFsdWU+CiAgICA8KICAgICA8DwvUGFyYW1l
dGVyPgogICA8KICAgICA8UGFyYW1ldGVyPgogICA8KICAgICA8PEt5LZXkxPC9L
ZXk+CiAgICA8KICAgICA8VmFsdWU+VmFsdWUxPC9WYWx1ZT4KICAgICA8KICAgICA8PC9Q
YXJhbWV0ZXJz+CiAgICA8VmFsdWU+VmFsdWUxPC9WYWx1ZT4KICAgICA8KICAgICA8
ICA8KICAgICA8UmVmZJbmNISXRlbT4KICAgICA8KICAgICA8KICAgICA8KICAgICA8
b3V0VVJMP9LZXk+CiAgICA8VmFsdWU+VmFsdWUyPC9WYWx1ZT4KICAgICA8
ICA8KICAgPC9SZWZlcmVuY2VJdGVtPgogICA8KICAgICA8UmVmZJbmNISXRlbT4KICAgICA8
ICA8KICAgICA8KICAgICA8KICAgICA8KICAgICA8KICAgICA8KICAgICA8KICAgICA8KICAgICA8

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

VmFsdWU+CiAgICAgICAgICAgIDwvUmVmZXJlbmNISXRlbT4KICAgICAgICA8L1JlZmVyZW5jZURh
dGE+CiAgICAgICAgPFRpbWVzdGFtcD4KICAgICAgICA8L1RpbWVzdGFtcD4KICAgIDwvVHjhbnNh
Y3Rp24+CiAgICAgICA8SWRlbnPdHk+CiAgICAgICA8PENhbGxlcj4KICAgICAgICAgPENhbGx
cIR5cGU+MDwvQ2FsbGVyVHlwZT4KICAgICAgICAgPFRoaXJkUGFydHIJRD5UaGlyZFBhcnR5
SUQwPC9UaGlyZFbhcnR5SUQ+CiAgICAgICAgICAgIDxQYXNzd29yZD5QYXNzd29yZDA8L1Bhc3N3
b3JkPgogICAgICAgICA8Q2hIY2tTdW0+Q2hIY2tTdW0wPC9DaGVja1N1bT4KICAgICAgICAg
ICAgPFJlc3VsdfVSTD5SZXN1bHRVUkwPC9SZXN1bHRVUkw+CiAgICAgICAgPC9DYWxsZXI+CiAg
ICAgICAgPEluaXRpYXRvcj4KICAgICAgICAgPElkZW50aWZpZXJUeXBIPjE8L0lkZW50aWZp
ZXJUeXBIPgogICAgICAgICA8SWRlbnPzmllcj5JZGVudGlmaWVvMDwvSWRlbnPzmllcj4K
ICAgICAgICAgICAgPFNIY3VyaXR5Q3JlZGVudGlhbD5TZN1cmlo0eUNyZWRlbRpYVwwPC9TZN1
cmlo0eUNyZWRlbRpYVw+CiAgICAgICAgIDxTaG9ydENvZGU+CiAgICAgICAgICAgIDwvU2hv
cnRdb2RIPgogICAgICAgIDwvSW5pdGlhdG9yPgogICAgICAgIDxQcmlltYXJ0eVBhcnR5PgogICAg
ICAgICAgICA8SWRlbnPzmllcj5cGU+MTwvSWRlbnPzmllcj5cGU+CiAgICAgICAgICAgIDxJ
ZGVudGlmaWVvPkIkZW50aWZpZXlpc9JZGVudGlmaWVvPgogICAgICAgICAgICA8U2hcnRDb2Rl
PINob3J0Q29kZTA8L1Nob3J0Q29kZT4KICAgICAgICA8L1ByaW1hcnR5UGFydHk+CiAgICAgICAg
PFJIY2VpdmVyUGFydHk+CiAgICAgICAgICAgIDxJZGVudGlmaWVvVHlwZT4xPC9JZGVudGlmaWVv
VHlwZT4KICAgICAgICAgPElkZW50aWZpZXl+SWRlbnPzmllcj8L0lkZW50aWZpZXl+CiAg
ICAgICAgIDxTaG9ydENvZGU+U2hcnRDb2RIMTwvU2hcnRDb2RIPgogICAgICAgIDwvUmVj
ZWI2ZXJQYXJ0eT4KICAgICAgICA8QWNjZXNzRGV2aWNIPgogICAgICAgICA8SWRlbRpZml
cIR5cGU+MTwvSWRlbnPzmllcj5cGU+CiAgICAgICAgICAgIDxJZGVudGlmaWVvPkIkZW50aWZp
ZXlpc9JZGVudGlmaWVvPgogICAgICAgIDwvQWNjZXNzRGV2aWNIPgogICAgPC9JZGVudGl0eT4K
ICAgIDxLZXIPd25lcj4wPC9LZXIPd25lcj4KPC9yZXf1ZXN0Pl1dPjwvcmVxOIJlcXVlc3RNc2c+
CiAgIDwvc29hcGVudjpCb2R5Pgo8L3NvYXBibnY6RW52ZWxvcGU+Cg==</loc:originRequest>
</loc:notifyQueueTimeout>
</soapenv:Body>
</soapenv:Envelope>
```

5.3.2 The 3rd party return response to the Broker

Example1: Success response

```

<soapenv:Envelope
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:loc="http://www.csapi.org/schema/timeoutnotification/data/v1_0/local"
 xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/result">
```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

<soapenv:Header/>

<soapenv:Body>

<loc:notifyQueueTimeoutResponse>

<loc:result>

<res:ResultCode>00000000</res:ResultCode>

<res:ResultDesc> success</res:ResultDesc>

</loc:result>

</loc:notifyQueueTimeoutResponse>

</soapenv:Body>

</soapenv:Envelope>

```

Example2: Error response

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:loc="http://www.csapi.org/schema/timeoutnotification/data/v1_0/local"
  xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/result">

  <soapenv:Header/>

  <soapenv:Body>

 <loc:notifyQueueTimeoutResponse>

 <loc:result>

 <res:ResultCode>00000001</res:ResultCode>

 <res:ResultDesc> failed </res:ResultDesc>

 </loc:result>

 </loc:notifyQueueTimeoutResponse>

  </soapenv:Body>

</soapenv:Envelope>

```

5.4 queryTransaction

5.4.1 The 3rd party sends query request to the Broker

```

<soapenv:Envelope
  xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:v2="http://www.huawei.com.cn/schema/common/v2_1" xmlns:loc="http://www.csapi.org/schema/transaction/data/v1_0/local"
  xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/result">

  <soapenv:Header>

 <v2:RequestSOAPHeader>

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

<v2:spId>3500001</v2:spId>
<v2:spPassword>c5216e519a071d601bedd150f3fc026</v2:spPassword>
<v2:serviceId>3500001000001</v2:serviceId>
<v2:timeStamp>20120101010101</v2:timeStamp>
</v2:RequestSOAPHeader>
</soapenv:Header>
<soapenv:Body>
<loc:queryTransaction>
<loc:originatorConversationID>1223465451551515</loc:originatorConversationID>
</loc:queryTransaction>
</soapenv:Body>
</soapenv:Envelope>

```

5.4.2 The Broker return response to the 3rd party

Example1: Success response

```

<soapenv:Envelope xmlns:loc="http://www.csapi.org/schema/transaction/data/v1_0/local"
 xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/response"
 xmlns:res1="http://api-v1.gen.mm.vodafone.com/mminterface/result">
  <soapenv:Header>
  <soapenv:Body>
 <loc:queryTransactionResponse>
 <loc:result>
 <res:ResponseCode>00000000</res:ResponseCode>
 <res:ResponseDesc>Success</res:ResponseDesc>
 </loc:result>
 <loc:submitApiRequestList>
 <loc:submitApiRequest>PHNvYXBibnY6RW52ZWxvcGUgeG1sbnM6c29hcGVudj1odHRwOi8vc2NoZW1hcy54bWxzb2FwLm9y
Zy9zb2FwL2VudmVsB3BILyB4bWxuczpyZXE9aHR0cDovL2FwaS12MS5nZW4ubW0udm9kYWZvbmUu
Y29tL21taW50ZXJmYWNIL3JlcXVlc3Q+CiAgIDxbz2FwZW52OkhIYWRlcj4KICAgICAgPHRuczpS
ZXF1ZXN0U09BUEhIYWRlcj4bWxuczp0bnM9aHR0cDovL3d3dy5odWF3ZWkuY29tLmNuL3NjaGVt
YS9jb21tb24vdjJfMT4KICAgICAgPHRuczpzcElkPjM1MDAwMDAxPC90bnM6c3BJZD4KICAg

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

ICAgICAgPHRuczpzcFBhc3N3b3JkPmM1MjE2ZTUxOWEwNzFkNjAxYmVkJDE1MGYZzmnKMDI2PC90
 bnM6c3BQYXNzd29yZD4KICAgICAgICAgPHRuczpZXJ2aNnisWQ+MzUwMDAwMDEwMDAwMDk8L3Ru
 czpzZXJ2aNnisWQ+CiAgICAgICAgIDx0bnM6dGtZVN0YW1wPjlwMTIwMTAxMDEwMTAxPC90bnM6
 dGtZVN0YW1wPgogICAgICA8L3RuczpSZXF1ZXN0U09BUeHlYWRlcj4KICAgPC9zb2FwZW52Okhl
 YWRlcj4KICAgPHNvYXBlnY6Qm9keT4KPHJlcXVlc3QgeG1sbnM9aHR0cDovL2FwaS12MS5nZW4u
 bW0udm9kYWZbmUuY29tL21taW50ZXJmYWNIL3JlcXVlc3Q+CiAgICAgVHJhbnNhY3Rpb24+CiAg
 ICAgICAgPENvbW1hbmrJRD5Db21tYW5kSUQwPC9Db21tYW5kSUQ+CiAgICAgICAgPExbmd1YWdl
 Q29kZT5MYW5ndWFnZUNvZGUwPC9MYW5ndWFnZUNvZGU+CiAgICAgICAgPE9yaWdpbmF0b3JDb252
 ZXJzYXRpb25JRD5PcmInaW5hdG9yQ29udmVyc2F0aW9uSUQwPC9PcmInaW5hdG9yQ29udmVyc2F0
 aW9uSUQ+CiAgICAgICAgPENvbzIcnNhdGlbkIEPkNvbnZIcnNhdGlbkIEMDwvQ29udmVyc2F0
 aW9uSUQ+CiAgICAgICAgPFJlbWFyaz5SZW1hcmswPC9SZW1hcms+CiAgICAgICAgPEVuY3J5cHRI
 ZFBhcmFtZXRIcnM+RW5jcnlwGvkUGFyYW1ldGVyczA8L0VuY3J5cHRIZFBhcmFtZXRIcnM+CiAg
 ICAgICAgPFBhcmFtZXRIcnM+CiAgICAgICAgICAgIDxQYXJhbWV0ZXi+CiAgICAgICAgICAgICAg
 ICA8S2V5PktleTA8L0tleT4KICAgICAgICAgICAgIDxWYWx1ZT5WYWx1ZTA8L1ZhbHVIPgog
 ICAgICAgICAgICA8L1BhcmFtZXRIcj4KICAgICAgICAgICAgPFBhcmFtZXRIcj4KICAgICAgICAg
 ICAgICAgIDxLZXk+S2V5MTwvS2V5PgoglCAgICAgICAgICAgPFZhzhbHVIPzhbHVIMTwvVmFs
 dWU+CiAgICAgICAgICAgIDwvUGFyYW1ldGVyPgoglCAgICAgIDwvUGFyYW1ldGVycz4KICAgICAg
 ICA8UmVmZXJlbmNIRGF0YT4KICAgICAgICAgPFJlZmVyZW5jZUI0ZW0+CiAgICAgICAgICAg
 ICAgICAgS2V5PIF1ZXVIVGltZw91dFVSTDwvS2V5PgoglCAgICAgICAgICAgPFZhzhbHVIPzh
 bHVIMjwvVmFsdWU+CiAgICAgICAgICAgIDwvUmVmZXJlbmNISXRlbT4KICAgICAgICAgICAgPFJI
 ZmVyZW5jZUI0ZW0+CiAgICAgICAgICAgICAgICA8S2V5PktleTM8L0tleT4KICAgICAgICAgICAg
 ICAgIDxWYWx1ZT5WYWx1ZTM8L1ZhbHVIPgoglCAgICAgICAgICAgICA8L1JlZmVyZW5jZUI0ZW0+CiAg
 ICAgICAgPC9SZW1cmVuY2VEYXRhPgoglCAgICAgIDxUaW1lc3RhXA+CiAgICAgICAgPC9UaW1l
 c3RhXA+CiAgICAgICA8L1RyYW5zYWN0aW9uPgoglCAgPElkZW50aXR5PgoglCAgICAgIDxDYWxsZXi+
 CiAgICAgICAgICAgIDxDYWxsZXJuEXBIPjA8L0NhbGxlclR5cGU+CiAgICAgICAgICAgIDxUaGly
 ZFBhcnR5SUQ+VGhpcmRQYXJ0eUIEMDwvVGhpcmRQYXJ0eUIEPgoglCAgICAgICAgICAgICA8UGFzc3dv
 cmQ+UGFzc3dvcnQwPC9QYXNzd29yZD4KICAgICAgICAgPENoZWNrU3VtPkNoZWNrU3VtMDwv
 Q2hiY2tTdW0+CiAgICAgICAgICAgIDxSZXN1bHRVUkw+UmVzdWx0VVJMMdWvUmVzdWx0VVJMPgog
 ICAgICAgIDwvQ2FsbGVyPgoglCAgICAgIDxJbml0aWF0b3I+CiAgICAgICAgICAgIDxJZGVudGlm
 aWVvVHlwZT4xPC9JZGVudGlmavVHlwZT4KICAgICAgICAgPElkZW50aWZpZXi+SWRlbnRp
 Zmllcja8L0lkZW50aWZpZXi+CiAgICAgICAgICAgIDxTZWN1cmlo0eUNyZWRlbnRpYWW+U2VjdXJp

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

dHIDcmVkJZ50aWFsMDwvU2VjdXJpdHIDcmVkJZ50aWFsPgoglCAgICAgICAgICAgICA8U2hvvnRDb2RI
PgoglCAgICAgICAgICA8L1Nob3J0Q29kZT4KICAgICAgPElkZw50aWZpZXJuexBIPjE8L0lkZw50aWZpZXJu
UHJpbWFydhIQYXJ0eT4KICAgICAgICAgPElkZw50aWZpZXJuexBIPjE8L0lkZw50aWZpZXJu
eXBIPgoglCAgICAgICA8SWRlbnRpZmllcj5JZGVudGlmaWVvMTvvSWRlbnRpZmllcj4KICAg
ICAglCAgICAglPFNob3J0Q29kZT5TaG9ydEnvZGUwPC9TaG9ydEnvZGU+CiAgICAgICAgPC9QcmIt
YXJ0eVBhcnR5PgoglCAgICAgIDxSZWNlaXZlclBhcnR5PgoglCAgICAgICA8SWRlbnRpZmll
cIR5cGU+MTvvSWRlbnRpZmllcj5JZGVudGlmaWVvPklkZw50aWZp
ZXIyPC9JZGVudGlmaWVvPgoglCAgICAgICA8U2hvvnRDb2RIPInob3J0Q29kZTE8L1Nob3J0
Q29kZT4KICAgICAgICA8L1JY2VpdmVyUGFydhk+CiAgICAgICAgPEFjY2Vzc0RldmljZT4KICAg
ICAglCAgICAglPElkZw50aWZpZXJuexBIPjE8L0lkZw50aWZpZXJuexBIPgoglCAgICAgICA8
SWRlbnRpZmllcj5JZGVudGlmaWVvMzwvSWRlbnRpZmllcj4KICAgICAgICA8L0FjY2Vzc0Rldmlj
ZT4KICAgIDwvSWRlbnRpdk+CiAgICA8S2V5T3duZXI+MDwvS2V5T3duZXI+CjwvcmVxdWVzdD5d
XT48L3JlcTpSZXF1ZXN0TXNnPgoglCA8L3NvYXBlbny6Qm9keT4KPC9zb2FwZW52OkVudmVsb3BI
PgoK</loc:submitApiRequest>

<loc:submitApiRequest>PHNvYXBlbny6RW52ZWxvcGUgeG1sbnM6c29hcGVudj1odHRwOi8vc2NoZW1hcy54bWxzb2FwLm9y
Zy9zb2FwL2VudmVsb3BIlyB4bWxuczpyZXE9aHR0cDovL2FwaS12MS5nZW4ubW0udm9kYWZvbmUu
Y29tL21taW50ZXJmYWNI3JlcXVlc3Q+CiAgIDxzb2FwZW52OkhIYWRlcj4KICAgICAgPHRuczpS
ZXF1ZXN0U09BUehIYWRlcj4bWxuczpo0nM9aHR0cDovL3d3dy5odWF3ZWkuY29tL3NjaGVtYS9v
c2cvY29tbW9uL3YyXzE+CiAgICAgICAgIDx0bnM6c3BJZD4zNTAwMDAwMTwwdG5zOnNwSWQ+CiAg
ICAglCAgIDx0bnM6c3BQYXNzd29yZD5jNTIxNmU1MTlhMDcxZDYwMWJIZGQxNTBmM2ZjZDAyNjwv
dG5zOnNwUGFzc3dvcmQ+CiAgICAgICAgIDx0bnM6dGltZVN0YW1wPjlwMDgwMTAxMDEwMTAxPC90
bnM6dGltZVN0YW1wPgoglCAgICAgICA8dG5zOnNlcnPjY2VJZD4zNTAwMDAwMTAwMDAwOTwvdG5z
OnNlcnPjY2VJZD4KICAgICAgICAgPHRuczpPQT44NjEyMzQ1Njc4OTA8L3RuczpPQT4KICAgICAg
ICAglPHRuczpGQT44NjEyMzQ1Njc4OTA8L3RuczpGQT4KICAgICAgPC90bnM6UmVxdWVzdFNPQVBI
ZWFkZXI+CiAgIDwv29hcGVudjplZWFkZXI+CiAgIDxzb2FwZW52OkJvZHk+CjxyZXF1ZXN0IHht
bG5zPWh0dHA6Ly9hcGktdjEuZ2VuLm1tLnZvZGFmb25ILrnNvbS9tbWludGVyZmFjZS9yZXF1ZXN0
PgoglCAgPFRyYW5zYWN0aW9uPgoglCAgICAgIDxDb21tYW5kSUQ+Q29tbWFuZEIEMDwvQ29tbWFu
ZEIEPgoglCAgICAgIDxMYW5ndWFnZUNvZGU+TGFuZ3VhZ2VDb2RIMDwvTGFuZ3VhZ2VDb2RIPgog
ICAglCAgIDxPcmInaW5hdG9yQ29udmVyc2F0aW9uSUQ+T3JpZ2luYXRvckNvbnZlcnNhdGlvbkIE
MDwvT3JpZ2luYXRvckNvbnZlcnNhdGlvbkIEPgoglCAgICAgIDxDb252ZXJzYXRpb25JRD5Db252

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

ZXJzYXRpb25JRDA8L0NvbnZlcnNhdGlvbkIEPgogICAgICAgIDxSZW1hcms+UmVtYXJrMDwvUmVt
 YXJrPgogICAgICAgIDxFbmNyeXB0ZWRQYXJhbWV0ZXJzPkVuY3J5cHRIZFbhcmFtZXRIcnMwPC9F
 bmNyeXB0ZWRQYXJhbWV0ZXJzPgogICAgICAgIDxQYXJhbWV0ZXJzPgogICAgICAgICAgICA8UGFy
 YW1ldGVyPgogICAgICAgICAgICAgPEtLeT5LZXkwPC9LZXk+CiAgICAgICAgICAgICA8
 VmFsdWU+VmFsdWUwPC9WYWx1ZT4KICAgICAgICAgPC9QYXJhbWV0ZXI+CiAgICAgICAgICAg
 IDxQYXJhbWV0ZXI+CiAgICAgICAgICAgICA8S2V5PktleTE8L0tleT4KICAgICAgICAgICA
 ICAGIDxWYWx1ZT5WYWx1ZTE8L1ZhbHVIPgogICAgICAgICAgICA8L1BhcmFtZXRIcj4KICAgICAg
 ICA8L1BhcmFtZXRIcnM+CiAgICAgICAgPFJIZmVyZW5jZURhdGE+CiAgICAgICAgICAgIDxSZWZI
 cmVuY2VJdGVtPgogICAgICAgICAgICAgPEtLeT5LZXkyPC9LZXk+CiAgICAgICAgICAgICA
 ICA8VmFsdWU+VmFsdWUyPC9WYWx1ZT4KICAgICAgICAgPC9SZWZlcmVuY2VJdGVtPgogICAg
 ICAGIDwvUmVmZXJlbmNIRGF0YT4KICAgICAgICA8VGltZXN0YW1wPgogICAgICAgIDwvVGltZXN0
 YW1wPgogICAgPC9UcmFuc2FjdGlvbj4KICAgIDxJZGVudGl0eT4KICAgICAgICA8Q2FsbGVyPgog
 ICAGICAgICA8Q2FsbGVyVHlwZT4wPC9DYWxsZXJUeXBIPgogICAgICAgICAgICA8VGhpcmRQ
 YXJ0eUIEPIRoaXJKUGFydHIJRDA8L1RoaXJKUGFydHIIRD4KICAgICAgICAgPFBhc3N3b3Jk
 PIBhc3N3b3JkMDwvUGFzc3dvcmQ+CiAgICAgICAgICAgIDxDaGVja1N1bT5DaGVja1N1bTA8L0No
 ZWNrU3VtPgogICAgICAgIDwvQ2FsbGVyPgogICAgICAgIDxJbml0aWF0b3I+CiAgICAgICAgICA
 IDxJZGVudGlmaWVvVHlwZT4xPC9JZGVudGlmaWVvVHlwZT4KICAgICAgICAgPElkZW50aWZp
 ZXI+SWRlbnRpZmljcA8L0lkZW50aWZpZXI+CiAgICAgICAgICAgIDxTZWN1cml0eUNyZWRlbnRp
 YWw+U2VjdXJpdHIDcmVkJZW50aWFsMDwvU2VjdXJpdHIDcmVkJZW50aWFsPgogICAgICAgICA8
 U2hvcnRDb2RIPgogICAgICAgICAgICA8L1Nob3J0Q29kZT4KICAgICAgICA8L0luaXRpYXRvcj4K
 ICAGICAgICA8UHJpbWFydHIQYXJ0eT4KICAgICAgICAgPElkZW50aWZpZXJUeXBIPjE8L0lk
 ZW50aWZpZXJUeXBIPgogICAgICAgICA8SWRlbnRpZmljc5JZGVudGlmaWVvMTwvSWRlbnRp
 Zmljc4KICAgICAgICAgICAgPFNob3J0Q29kZT5TaG9ydENvZGUwPC9TaG9ydENvZGU+CiAgICAg
 ICAGPC9QcmItYXJ0eVBhcnR5PgogICAgICAgIDxSWWNlaXZlclBhcnR5PgogICAgICAgICA8
 SWRlbnRpZmljc5GU+MTwvSWRlbnRpZmljc5GU+CiAgICAgICAgICAgIDxJZGVudGlmaWVv
 PklkZW50aWZpZXIyPC9JZGVudGlmaWVvPgogICAgICAgICA8U2hvcnRDb2RIPINob3J0Q29k
 ZTE8L1Nob3J0Q29kZT4KICAgICAgICA8L1JIY2VpdmVvUGFydHk+CiAgICAgICAgPEFjY2Vzc0RI
 dmljZT4KICAgICAgICAgICAgPElkZW50aWZpZXJUeXBIPjE8L0lkZW50aWZpZXJUeXBIPgogICAg
 ICAGICAgICA8SWRlbnRpZmljc5JZGVudGlmaWVvMzwvSWRlbnRpZmljc4KICAgICAgICA8L0Fj
 Y2Vzc0RIdmljZT4KICAgIDwvSWRlbnRpdHk+CiAgICAgICA8S2V5T3duZXI+MDwvS2V5T3duZXI+Cjwv
 cmVxdWVzdD5dXT48L3JlcTpSZXF1ZXN0TXNnPgogICAgICA8L3NvYXBlbmY6Qm9keT4KPC9zb2FwZW52

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

OkVudmVs3BIPgoK</loc:submitApiRequest>

</loc:submitApiRequestList>

<loc:submitApiResponseList>

<loc:submitApiResponse>PHNvYXBibnY6RW52ZWxvcGUgeG1sbnM6c29hcGVudj1odHRwOi8vc2NoZW1hcy54bWxzb2FwLm9y
Zy9zb2FwL2VudmVs3BILyB4bWxuczpyZXE9aHR0cDovL2FwaS12MS5nZW4ubW0udm9kYWZvbmUu
Y29tL21taW50ZXJmYWNIL3JlcXVlc3Q+CiAgIDxb2FwZW52OkhIYWRlc8+CiAgIDxb2FwZW52
OkJvZHk+CjxyZXNwb25zZSB4bWxucz1odHRwOi8vYXBpLXYxLmdlb5tbS52b2RhZm9uZS5jb20v
bW1pbnRlcmZhY2UvcmVzcG9uc2U+CiAgICA8UmVzcG9uc2VDb2RIPJlc3BvbnNIQ29kZTA8L1Ji
c3BvbnNIQ29kZT4KICAgIDxSZXNwb25zZURlc2M+UmVzcG9uc2VEZXNjMDwvUmVzcG9uc2VEZXNj
PgoglCAgPENvbnZlcNhdGlvbkIEPgoglCAgPC9Db252ZXJzYXRpb25JRD4KICAgIDxPcmInaW5h
dG9yQ29udmVyc2F0aW9uSUQ+CiAgICA8L09yaWdpbmF0b3JDb252ZXJzYXRpb25JRD4KICAgIDxT
ZXJ2aWNIU3RhdHVzPjA8L1NlcnPjY2VTdGF0dXM+CjwvcmVzcG9uc2U+XV0+PC9yZXE6UmVzcG9u
c2VNc2c+CiAgIDwvc29hcGVudjpCb2R5Pgo8L3NvYXBibnY6RW52ZWxvcGU+Cgo=</loc:submitApiResponse>

<loc:submitApiResponse>PHNvYXBibnY6RW52ZWxvcGUgeG1sbnM6c29hcGVudj1odHRwOi8vc2NoZW1hcy54bWxzb2FwLm9y
Zy9zb2FwL2VudmVs3BILyB4bWxuczpyZXE9aHR0cDovL2FwaS12MS5nZW4ubW0udm9kYWZvbmUu
Y29tL21taW50ZXJmYWNIL3JlcXVlc3Q+CiAgIDxb2FwZW52OkhIYWRlc8+CiAgIDxb2FwZW52
OkJvZHk+CjxyZXNwb25zZSB4bWxucz1odHRwOi8vYXBpLXYxLmdlb5tbS52b2RhZm9uZS5jb20v
bW1pbnRlcmZhY2UvcmVzcG9uc2U+CiAgICA8UmVzcG9uc2VDb2RIPjEwMDAwMDAwMDwvUmVzcG9u
c2VDb2RIPgoglCAgPFJlc3BvbnNIRGVzYz5SXF1ZXN0IHdhcyBjYWNoZWQslHdhaXRpbmcgZm9y
IHJlc2VuZGluZzvvUmVzcG9uc2VEZXNjPiAgICAkPC9yZXNwb25zZT5dXT48L3JlcTpSZXNwb25z
ZU1zZz4KICAgPC9zb2FwZW52OkJvZHk+Cjwvc29hcGVudjpFbnZlbG9wZT4KCg==</loc:submitApiResponse>

</loc:submitApiResponseList>

<loc:submitApiResultList>

<loc:submitApiResult>PHNvYXBibnY6RW52ZWxvcGUgeG1sbnM6c29hcGVudj1odHRwOi8vc2NoZW1hcy54bWxzb2FwLm9y
Zy9zb2FwL2VudmVs3BILyB4bWxuczpyZXm9aHR0cDovL2FwaS12MS5nZW4ubW0udm9kYWZvbmUu
Y29tL21taW50ZXJmYWNIL3Jlc3VsdD4KICAgPHNvYXBibnY6SGVhZGVyLz4KICAgPHNvYXBibnY6
Qm9keT4KPHJlc3VsdCB4bWxucz1odHRwOi8vYXBpLXYxLmdlb5tbS52b2RhZm9uZS5jb20vbW1p
bnRlcmZhY2UvcmVzdWx0PgoglCAgPFJlc3VsdFR5cGU+MDwvUmVzdWx0VHlwZT4KICAgIDxSZXN1
bHRDb2RIPJlc3VsdENvZGU8L1Jlc3VsdENvZGU+CiAgICA8UmVzdWx0RGVzYz5SZN1bHREZGNj

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

MDwvUmVzdWx0RGVzYz4KICAgIDxPcmIlnaW5hdG9yQ29udmVyc2F0aW9uSUQ+T3JpZ2luYXRvcckNv
bnZlcnNhdGlvbklEMDwvT3JpZ2luYXRvcckNvbnZlcnNhdGlvbklEPgogICAgPENvbnZlcnNhdGlv
bkIEPkNvbnZlcnNhdGlvbklEMDwvQ29udmVyc2F0aW9uSUQ+CiAgICAgICA8VHJhbhNhY3Rpb25JRD5U
cmFuc2FjdGlvbklEMDwvVHJhbhNhY3Rpb25JRD4KICAgIDxSZXN1bHRQYXJhbWV0ZXJzPgogICAg
ICAgIDxSZXN1bHRQYXJhbWV0ZXI+CiAgICAgICAgICAgIDxLZXk+S2V5MDwvS2V5PgogICAgICAg
ICAgICA8VmFsdWU+VmFsdWUwPC9WYWx1ZT4KICAgICAgICA8L1Jlc3VsdFBhcmFtZXRIcj4KICAg
ICAgICA8UmVzdWx0UGFyYW1ldGVyPgogICAgICAgICA8S2V5PktleTE8L0tleT4KICAgICAg
ICAgICAgPFZhzbHVIPZhbHVIMTwvVmFsdWU+CiAgICAgICAgPC9SZXN1bHRQYXJhbWV0ZXI+CiAg
ICA8L1Jlc3VsdFBhcmFtZXRIcnM+CiAgICA8UmVmZXJlbnNIRGF0YT4KICAgICAgICA8UmVmZXJl
bmNISXRlbT4KICAgICAgICAgPEtleT5LZXkyPC9LZXk+CiAgICAgICAgICAgIDxWYWx1ZT5W
YWx1ZTl8L1ZhbHVIPgogICAgICAgIDwvUmVmZXJlbnNISXRlbT4KICAgICAgICA8UmVmZXJlbnNI
SXRIbT4KICAgICAgICAgICAgPEtleT5LZXkyPC9LZXk+CiAgICAgICAgICAgIDxWYWx1ZT5WYw1
ZTM8L1ZhbHVIPgogICAgICAgIDwvUmVmZXJlbnNISXRlbT4KICAgIDwvUmVmZXJlbnNIRGF0YT4K
PC9yZXN1bHQ+Xv0+PC9yZXM6UmVmVzdWx0TXNnPgogICA8L3NyYXBibnY6Qm9keT4KPC9zb2FwZW52
OkVudmVsb3BIPgoK</loc:submitApiResult>
</loc:submitApiResultList>
<loc:queueTimeOutList>
<loc:queueTimeOut>PHNvYXBibnY6RW52ZWxvcGUgeG1sbnM6c29hcGVudj1odHRwOi8vc2NoZW1hcy54bWxzb2FwLm9y
Zy9zb2FwL2VudmVsb3BILyB4bWxuczpsb2M9aHR0cDovL3d3dy5jc2FwaS5vcmcvc2NoZW1hL3Rp
bWVvdXRub3RpZmljYXRpb24vZGF0YS92MV8wL2xvY2FsIHhtbG5zOnJlcz1odHRwOi8vYXBpLXYx
Lmdlb5tbS52b2RhZm9uZS5jb20vbW1pbnRlcmZhY2UvcmVzdWx0PgogICA8c29hcGVudjplZWFK
ZXlvPgogICA8c29hcGVudjpCb2R5PgogICAgICA8bG9jOm5vdGlmeVF1ZXVlVGltZW91dD4KICAg
ICAgICAgPGxvYzpvcmInaW5hdG9yQ29udmVyc2F0aW9uSUQ+T3JpZ2luYXRvcckNvbnZlcnNhdGlv
bkIEMdwbG9jOm9yaWdpbmF0b3JDb252ZXJzYXRpb25JRD4KICAgICAgICAgPGxvYzpvcmInaW5S
ZXFlIdXN0PIBITnZZWEJsYm5ZNIJXNTJaV3h2Y0dVZ2VHMXNikb02Yzl5aGNHVnVkjBpYUhSMGNE
b3ZMM05qYUdWdFIYTXVIRzFzYzl5aGNDNXKY21jdmMyOWhjQzlsYm5abGJHOXdaUzhpSUhodGJH
NXpPbkpsY1QwaWFIUjBjRG92TDJGd2FTMTJNUzVuWlc0dWJXMHVkbTlrWVdadgpibVV1WTI5dEwy
MXRhVzUwWIhKbVIxTmxMM0psY1hWbGMzUWIQZ29nSUNBOGMyOWhjR1Z1ZGpwQ2lyUjVQZ29nSUNB
Z0IDQThjbVZ4Ck9sSmxjWFzsYzNSTmMyYytQQ0ZiUTBSQIZFRmJQRDk0Yld3Z2RtVnljMmx2Ymow
aU1TNHdJaUJsYm1OdlpHbHVaejBpVlZSR0xUZ2kKUHo0S1BISmxjWFzsYzNRZ2VHMXNikb05SW1o

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

MGRIQTZMeTloY0drdGRqRXVaMIZ1TG0xdExuWnZaR0ZtYj1bExtTnZiUzl0YlbsdQpkR1Z5Wm1G
 alpTOXlaWEYxWlhOMEIqNETJQ0FnSUR4VWNtRnVjMkZqZEsdsmJqNETJQ0FnSUNBZ0IDQThRMji0
 YldGdVpFbEVQa052CmJXMWhibVKUKrBOEwwTnZiVzFoYm1SSIJENEtJQ0FnSUNBZ0IDQThUR0Z1
 WjNWaFoyVkrIMJsUGt4aGjtZDFZV2RsUTI5a1pUQTgKTDB4aGjtZDFZV2RsUTI5a1pUNEtJQ0Fn
 SUNBZ0IDQThUM0pwWjJsdVIYUnZja052Ym5abGNuTmhkR2x2YmtsRVBrOXlhV2RwYm1GMApiM0pE
 Yj1MlpYSnpZWfJwYj1SIJEQThMMDI5YVdkcGjtRjBiM0pEYj1MlpYSnpZWfJwYj1SIJENEtJ
 Q0FnSUNBZ0IDQThRMji1CmRtVnljMkYwYvc5dVNvUSTRMji1ZG1WeWMyRjBhVzl1U1VRd1BDOURi
 MjUyWlhKellYUnBiMjVKUkQ0S0IDQWdJQ0FnSUNBOFVtVnQKVVhKclBsSmxiV0Z5YXpBOEwxSmxi
 V0Z5YXo0S0IDQWdJQ0FnSUNBOFJXNWpjbm3ZEdWa1VHRnlZVzFsZEdWeWN6NUzbU55ZhCMapa
 V1JRWVhKaGJXVjBaWEp6TUR3dIJXNWpjbm3ZEdWa1VHRnlZVzFsZEdWeWN6NEtJQ0FnSUNBZ0ID
 QThVR0Z5WVcbGRHVnljejRLcklDQWdJQ0FnSUNBZ0IDQWdQRkJoY21GdFpYUmxajaRLSUNBZ0ID
 QWdJQ0FnSUNBZ0IDQWdJRhhMWlhK1MyVjVNRhd2UzJWNVBnb2cKSUNBZ0IDQWdJQ0FnSUNBZ0ID
 QWdQRlpoYkhWbFBsWmhiSFzsTUR3dIztRnNkV1UrQ2IBZ0IDQWdJQ0FnSUNBZ0IEd3ZVR0Z5WVcx
 bApkR1Z5UGdvZ0IDQWdJQ0FnSUNBZ0IDQThVR0Z5WVcbGRHVnlQZ29nSUNBZ0IDQWdJQ0FnSUNB
 Z0IDQWdQRXRsZVQ1TFpYa3hQQzIMCIPYaytDaUFnSUNBZ0IDQWdJQ0FnSUNBZ0IDQThWbUZZFdV
 K1ZtRnNkV1V4UEM5V1XeDFaVDRLSUNBZ0IDQWdJQ0FnSUNBZ1BDOVEKWVhKaGJXVjBaWEkrQ2IB
 Z0IDQWdJQ0FnUEM5UVIYSmhiV1YwWlhKeiBnb2dJQ0FnSUNBZ0IEdFNaV1psY21WdVkyVkvZWFJo
 UGdvZwpJQ0FnSUNBZ0IDQWdJQ0E4VW1WbVpYSmxibU5sU1hSbGJUNEtJQ0FnSUNBZ0IDQWdJQ0Fn
 SUNBZ0IEdExaWGsrVvhWbGRXVlVhVzFsCmlzVjBWVkpNUEM5TFpYaytDaUFnSUNBZ0IDQWdJQ0Fn
 SUNBZ0IDQThWbUZZFdV1ZtRnNkV1V5UEM5V1XeDFaVDRLSUNBZ0IDQWcKSUNBZ0IDQWdQQzIT
 WIdabGNtVnVZMIZKZEEdWdBnb2dJQ0FnSUNBZ0IDQWdJRhhMWlhK1MyVjVNend2UzJWNVBnb2dJQ0Fn
 Q0FnSUNBZwpJQ0FnSUNBZ0IDQWdJRhhMWlhK1MyVjVNend2UzJWNVBnb2dJQ0FnSUNBZ0IDQWdJQ0Fn
 Q0FnSUNBZ1BGWmhiSFzsUGxaaGJIVmxNend2CIZRnNkV1UrQ2IBZ0IDQWdJQ0FnSUNBZ0IEd3ZV
 bVZtWlhKbGjtTmxTWFjsYIQ0S0IDQWdJQ0FnSUNBOEwxSmxabVZ5Wlc1alpVUmgKZEdFK0NpQWdJ
 Q0FnSUNBZ1BGUnBiV1Z6ZEdGdGNENEtJQ0FnSUNBZ0IDQThMMVJwYldWemRHRnRjRDRLSUNBZ0IE
 d3ZWSEpoYm5OaApZM1JwYjl0K0NpQWdJQ0E4U1dSbGJuUnBkSGsrQ2IBZ0IDQWdJQ0FnUEVOaGJH
 eGxajRLSUNBZ0IDQWdJQ0FnSUNBZ1BFTmhiR3hsCmNsUjVjR1UrTUR3dIeyRnNiR1Z5Vkhsd1pU
 NETjQ0FnSUNBZ0IDQWdJQ0FnUEZSb2FYSmtVR0Z5ZEhsSIJENVhR2x5WkZCaGNuUjUKU1VRd1BD
 OVvhR2x5WkZCaGNuUjTVVVERQ2IBZ0IDQWdJQ0FnSUNBZ0IEdFFZWE56ZDI5eVpENVFZWE56ZDI5
 eVpEQThMMUJoYzNOMwpiM0prUGdvZ0IDQWdJQ0FnSUNBZ0IDQThRMmhsWTJ0VGRXMCtRMmhsWTJ0
 VGRXMHdQQzIYUdWamExTjFiVDRSLUNBZ0IDQWdJQ0FnCkIDQWdQRkpsYzNWc2RGVINURDVTVlhO

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

MWJIUIZVa3d3UEM5U1pYTjFiSFJWVWt3K0NpQWdJQ0FnSUNBZ1BDOURZV3hzWIhJK0NpQWcKSUNB
Z0IDQWdQRWx1YvhScFIYUnZajRLSUNBZ0IDQWdJQ0FnSUNBZ1BFbGtaVzUwYVdacFpYSIVIWEJs
UGpFOEwwbGtaVzUwYVdacApaWEpVZhCbFBnb2dJQ0FnSUNBZ0IDQWdJQ0E4U1dSbGJuUnBabWxs
Y2o1SlpHVnVkr2xtYVdWeU1Ed3ZTV1JsYm5ScFptbGxajaRLCkIDQWdJQ0FnSUNBZ0IDQWdQRk5s
WTNWWeWFYUjVRM0psWkdWdWRHbGhiRDVUWldOMWNtbDBIVU55WldSbGJuUnBZV3d3UEM5VFpXTjEK
Y21sMGVVtlaV1JsYm5ScFIxdytDaUFnSUNBZ0IDQWdJQ0FnSUR4VGFHOXlkRU52WkdVK0NpQWdJ
Q0FnSUNBZ0IDQWdJRHd2VTJodgpjblJEYjJSbFBnb2dJQ0FnSUNBZ0IEd3ZTVzVwZEdsaGRHOXI
Z29nSUNBZ0IDQWdJRHhRY21sdFIYSjBlVkJoY25SNVBnb2dJQ0FnCkIDQWdJQ0FnSUNBOFNXUmxi
bJwWm1sbGNsUjVjR1UrTVR3dINXUmxibJwWm1sbGNsUjVjR1UrQ2IBZ0IDQWdJQ0FnSUNBZ0IE
eEoKWkdWdWRHbG1hV1Z5UGtsa1pXNTBhV1pwWIhJeFBDOUpaR1Z1ZEdsbWFVnlQZ29nSUNBZ0ID
QWdJQ0FnSUNBOFUyaHZjblJEYjJSbApQbE5vYjNKMFEyOWtaVEE4TDFOb2lzsJBRMjlrWIQ0S0ID
QWdJQ0FnSUNBOExwQnlhVzFoY25SNVVRnlkSGsrQ2IBZ0IDQWdJQ0FnCIBGSmxZMIzWZG1WeVH
RnlkSGsrQ2IBZ0IDQWdJQ0FnSUNBZ0IEeEpaR1Z1ZEdsbWFVnlWSGx3WIQ0eFBDOUpaR1Z1ZEds
bWFVnlKVkhds1pUNEtJQ0FnSUNBZ0IDQWdJQ0FnUEVsa1pXNTBhV1pwWIhJK1NXUmxibJwWm1s
bGNqSThMMGxrWlc1MGFXWnBaWEkrQ2IBZwpJQ0FnSUNBZ0IDQWdJRHhUYUc5eWRFTnZaR1UrVTJo
dmNuUkRiMIJsTVR3dIuyaHZjblJEYjJSbFBnb2dJQ0FnSUNBZ0IEd3ZVbVZqClpXbDJaWEpRWVhK
MGVUNEtJQ0FnSUNBZ0IDQThRV05qWIhOelJHVjJhV05sUGdvZ0IDQWdJQ0FnSUNBZ0IDQThTV1Js
Ym5ScFptbGwKY2xSNWNHVStNVhd2U1dSbGJuUnBabWxsY2xSNWNHVStDaUFnSUNBZ0IDQWdJQ0Fn
SUR4SlpHVnVkr2xtYVdWeVBrbGtaVzUwYVdacApaWEI6UEM5SlpHVnVkr2xtYVdWeVBnb2dJQ0Fn
SUNBZ0IEd3ZRV05qWIhOelJHVjJhV05sUGdvZ0IDQWdQQzlKwkdWdWRHbDBIVDRLCkIDQWdJRHhM
WIhsUGQyNWxajR3UEM5TFpYbFBkMjVsY2o0S1BDOXlaWEYxWIhOMFBsMWRQand2Y21WeE9sSmj
WFZsYzNSTmMyYysKQ2IBZ0IEd3ZjMjlYo0dWdWRqcENiMII1UGdvOEwzTnZZWEJsYm5ZNIJXNTJa
V3h2Y0dVK0NnPT08L2xvYzpvcmlnaW5SZXFldXN0PgoglCAgICA8L2xvYzpub3RpZnlRdWV1ZVRp
bWVvdXQ+CiAgIDwvc29hcGVudjpCb2R5Pgo8L3NvYXBibnY6RW52ZWxvcGU+Cgo=</loc:queueTimeOut>
</loc:queueTimeOutList>
</loc:queryTransactionResponse>
</soapenv:Body>
</soapenv:Envelope>

```

Example2: Error response

```

<soapenv:Envelope
 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:loc="http://www.csapi.org/schema/transaction/data/v1_0/local"

```

PROJECT NAME: M-PESA	
DOCUMENT NAME: B2C API SPECIFICATION	VERSION: 1.0
COMPANY/DIVISION: PRODUCT AND SERVICE DEVELOPMENT	DATE: 18 TH JUNE 2013

```

xmlns:res="http://api-v1.gen.mm.vodafone.com/mminterface/response"
xmlns:res1="http://api-v1.gen.mm.vodafone.com/mminterface/result">

<soapenv:Header>

<soapenv:Body>

<loc:queryTransactionResponse>

<loc:result>

<ResponseCode>100000007</ResponseCode>

<ResponseDesc>Authentication failed</ResponseDesc>

</loc:result>

</loc:queryTransactionResponse>

</soapenv:Body>

</soapenv:Envelope>

```