

The New System of Accounts
Message structure: Cash settlement
balances – derivatives
(demt.smc.001.01)

Description:

This message includes a statement of financial liabilities and receivables resulting from the settlement of derivatives.

Structure:

No.	or	<XMLTag>	Name	Multiplicity	Type
0		KDPWDocument	KDPW system message	[1..1]	KDPWDocument
0.1		demt.smc.001.01	Cash settlement balances - derivatives	[1..1]	demt.smc.001.01
1		GnlInf	General information	[1..1]	GeneralInformation
1.1		SndrMsgRef	Message ID generated by the sender	[1..1]	Max16Text
1.2		FuncOfMsg	Function of message	[1..1]	FunctionOfMessage
1.3		CreDtTm	Date of message creation	[0..1]	DateAndDateTimeChoice
1.3.1	{or	Dt	Date	[1..1]	ISODate
1.3.2	or}	DtTm	Date and time	[1..1]	ISODateTime
1.4		StmtDt	Balance date	[1..1]	ISODate
1.5		BizDayStat	Accounting day state	[1..1]	BusinessDayState
1.5.1		DayPhs	Day phase	[1..1]	Max1Text
1.5.2		SttImSsnld	Number of settlement session	[0..1]	Max2Int
1.6		RcvrTp	Statement receiver role (payer/participant)	[1..1]	Code4Text
2		CshSttImStmt	Cash settlement statement	[1..n]	CashSettlementStatement
2.1		PngAgt	Payer's code	[1..1]	CashParty
2.1.1		KDPWMmbld	KDPW ID	[1..1]	KDPWMemberIdentifier
2.1.2		CshAcct	IBAN code	[1..1]	IBAN
2.2		Ccy	Currency code	[1..1]	CurrencyCode
2.3		OrdrTp	Order description code	[1..1]	Code4Text
2.4		CshSttImSys	Cash settlement mode	[1..1]	CashSettlementSystem
2.5		TtlNetBal	Balance of receivables and liabilities	[1..1]	BalanceAndSide
2.5.1		Bal	Balance amount	[1..1]	Amount
2.5.2		CdtDbtInd	Sign of balance side	[1..1]	CreditDebitCode
2.6		MmbCshStmt	Balances of payments for the clearing member	[1..n]	MemberCashSettlementStatement
2.6.1		CMmbld	Clearing member's code	[1..1]	KDPWMemberIdentifier

2.6.2		TtlMmbNetBal	Balance of receivables and liabilities for the participant	[1..1]	BalanceAndSide
2.6.2.1		Bal	Balance amount	[1..1]	Amount
2.6.2.2		CdtDbtInd	Sign of balance side	[1..1]	CreditDebitCode
2.6.3		MtMPrmBal	Payment for current market settlements (CRR)/premium	[0..1]	BalanceAndSide
2.6.3.1		Bal	Balance amount	[1..1]	Amount
2.6.3.2		CdtDbtInd	Sign of balance side	[1..1]	CreditDebitCode
2.6.4		ExrcBal	Payment for exercise	[0..1]	BalanceAndSide
2.6.4.1		Bal	Balance amount	[1..1]	Amount
2.6.4.2		CdtDbtInd	Sign of balance side	[1..1]	CreditDebitCode
2.6.5		CshStlmStlmAcct	Cash balances on registration account level	[0..n]	CashSettlementSettlementAccountLevel
2.6.5.1		AcctId	Entity account ID	[1..1]	Max16Text
2.6.5.2		BalTp	Status of assets	[1..1]	Code4Text
2.6.5.3		ISIN	ISIN code	[1..1]	ISINIdentifier
2.6.5.4		CvrdOptQty	Number of covered options	[1..1]	Max11Int
2.6.5.5		MtMPrmBal	Payment for current market settlements (CRR)/premium	[0..1]	BalanceAndSide
2.6.5.5.1		Bal	Balance amount	[1..1]	Amount
2.6.5.5.2		CdtDbtInd	Sign of balance side	[1..1]	CreditDebitCode
2.6.5.6		ExrcBal	Payment for exercise	[0..1]	BalanceAndSide
2.6.5.6.1		Bal	Balance amount	[1..1]	Amount
2.6.5.6.2		CdtDbtInd	Sign of balance side	[1..1]	CreditDebitCode

Message component elements:

KDPWDocument- KDPW system message (element)

Description KDPW system message

Type [KDPWDocument](#)

Source <xs:element name="KDPWDocument" type="KDPWDocument" />

Amount- Amount (simple type)

Description Amount

Type Derivative of type: xs:decimal

Format Min. amount=0
 Max. amount=1000000000000
 Number of decimal places=2
 Number of characters=14

Source <xs:simpleType name="Amount" >
 <xs:restriction base="xs:decimal" >
 <xs:minInclusive value="0" />
 <xs:maxExclusive value="1000000000000" />
 <xs:fractionDigits value="2" />
 <xs:totalDigits value="14" />
 </xs:restriction>
 </xs:simpleType>

AmountAndDate- Amount, currency and date (complex type)

Description Amount, currency and date

Component elements [Amt](#)
 [ValDt](#){0,1}

Source <xs:complexType name="AmountAndDate" >
 <xs:sequence >
 <xs:element name="Amt" type="CurrencyAndAmount" />
 <xs:element name="ValDt" type="ISODate" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>

AmountAndDate/Amt- Amount and currency code (element)

Description Amount and currency code

Type [CurrencyAndAmount](#)

Source <xs:element name="Amt" type="CurrencyAndAmount" />

AmountAndDate/ValDt- Date of determining the transaction amount (element)

Description Value date on which the value of securities was calculated

Type [ISODate](#)

Source <xs:element name="ValDt" type="ISODate" minOccurs="0" />

BalanceAndSide- Balance amount and side (complex type)

Description Balance amount and side

Component elements [Bal](#)
[CdtDbtInd](#)

Source

```
<xs:complexType name="BalanceAndSide" >
  <xs:sequence >
 <xs:element name="Bal" type="Amount" />
 <xs:element name="CdtDbtInd" type="CreditDebitCode" />
  </xs:sequence>
</xs:complexType>
```

BalanceAndSide/Bal- Balance amount (element)

Description Balance amount

Type [Amount](#)

Source

```
<xs:element name="Bal" type="Amount" />
```

BalanceAndSide/CdtDbtInd- Sign of balance side (element)

Description Sign of balance side

Type [CreditDebitCode](#)

Source

```
<xs:element name="CdtDbtInd" type="CreditDebitCode" />
```

BICIdentifier- BIC identifier (simple type)

Description BIC identifier of the financial institution

Type Derivative of type: xs:string

Format xs:pattern=[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}) {0,1}

Source

```
<xs:simpleType name="BICIdentifier" >
  <xs:restriction base="xs:string" >
 <xs:pattern value="[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}) {0,1}" />
  </xs:restriction>
</xs:simpleType>
```

BusinessDayState- State of accounting day (complex type)

Description State of accounting day

Component elements [DayPhs](#)
[SttImSsnld](#){0,1}

Source `<xs:complexType name="BusinessDayState" >
<xs:sequence >
 <xs:element name="DayPhs" type="Max1Text" />
 <xs:element name="SttlmSsnld" type="Max2Int" minOccurs="0" />
</xs:sequence>
</xs:complexType>`

BusinessDayState/DayPhs- Phase of day (element)

Description Phase of day

Type [Max1Text](#)

Source `<xs:element name="DayPhs" type="Max1Text" />`

BusinessDayState/SttlmSsnld- Number of settlement session (element)

Description Number of settlement session

Type [Max2Int](#)

Source `<xs:element name="SttlmSsnld" type="Max2Int" minOccurs="0" />`

CashParty- Payer (complex type)

Description Institution responsible for financial settlement

Component elements [KDPWMmbld](#)
[CshAcct](#)

Source `<xs:complexType name="CashParty" >
<xs:sequence >
 <xs:element name="KDPWMmbld" type="KDPWMemberIdentifier" />
 <xs:element name="CshAcct" type="IBAN" />
</xs:sequence>
</xs:complexType>`

CashParty/KDPWMmbld- KDPW ID (element)

Description KDPW ID

Type [KDPWMemberIdentifier](#)

Source `<xs:element name="KDPWMmbld" type="KDPWMemberIdentifier" />`

CashParty/CshAcct- IBAN code (element)

Description	Number of cash account in settlement bank
Type	IBAN
Source	<xs:element name="CshAcct" type="IBAN" />

CashSettlementSettlementAccountLevel- Cash balances on registration account level (complex type)

Description	Cash balances on registration account level
Component elements	AcctId BalTp ISIN CvrdOptQty MtMPrmBal {0,1} ExrcBal {0,1}
Source	<pre><xs:complexType name="CashSettlementSettlementAccountLevel" > <xs:sequence > <xs:element name="AcctId" type="Max16Text" /> <xs:element name="BalTp" type="Code4Text" /> <xs:element name="ISIN" type="ISINIdentifier" /> <xs:element name="CvrdOptQty" type="Max11Int" /> <xs:element name="MtMPrmBal" type="BalanceAndSide" minOccurs="0" /> <xs:element name="ExrcBal" type="BalanceAndSide" minOccurs="0" /> </xs:sequence> </xs:complexType></pre>

CashSettlementSettlementAccountLevel/AcctId-Entity account ID (element)

Description	Entity account ID
Type	Max16Text
Source	<xs:element name="AcctId" type="Max16Text" />

CashSettlementSettlementAccountLevel/BalTp- Status of assets (element)

Description	Status of assets
Type	Code4Text

Source <xs:element name="BalTp" type="Code4Text" />

CashSettlementSettlementAccountLevel/ISIN- ISIN code (element)

Description Financial instrument ISIN code

Type [ISINIdentifier](#)

Source <xs:element name="ISIN" type="ISINIdentifier" />

CashSettlementSettlementAccountLevel/CvrdOptQty- Number of covered options (element)

Description Number of covered options

Type [Max11Int](#)

Source <xs:element name="CvrdOptQty" type="Max11Int" />

CashSettlementSettlementAccountLevel/MtMPrmBal- Payment for current market settlements (CRR)/premium (element)

Description Payment for current market settlements (CRR)/premium

Type [BalanceAndSide](#)

Source <xs:element name="MtMPrmBal" type="BalanceAndSide" minOccurs="0" />

CashSettlementSettlementAccountLevel/ExrcBal- Payment for exercise (element)

Description Payment for exercise

Type [BalanceAndSide](#)

Source <xs:element name="ExrcBal" type="BalanceAndSide" minOccurs="0" />

CashSettlementStatement- Cash balance statement (complex type)

Description Cash balance statement

Component elements [PngAgt](#)
 [Ccy](#)
 [OrdrTp](#)
 [CshStlmSys](#)
 [TtlNetBal](#)
 [MmbCshStmt](#){1,unbounded}

Source <xs:complexType name="CashSettlementStatement" >
 <xs:sequence >
 <xs:element name="PngAgt" type="CashParty" />
 <xs:element name="Ccy" type="CurrencyCode" />
 <xs:element name="OrdrTp" type="Code4Text" />
 <xs:element name="CshStlmSys" type="CashSettlementSystem" />
 <xs:element name="TtlNetBal" type="BalanceAndSide" />
 <xs:element name="MmbCshStmt" type="MemberCashSettlementStatement" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>

CashSettlementStatement/PngAgt- Payer's code (element)

Description Payer's code
Type [CashParty](#)
Source <xs:element name="PngAgt" type="CashParty" />

CashSettlementStatement/Ccy- Currency code (element)

Description Currency code
Type [CurrencyCode](#)
Source <xs:element name="Ccy" type="CurrencyCode" />

CashSettlementStatement/OrdrTp- Order description code (element)

Description Order description code in settlement bank
Type [Code4Text](#)
Source <xs:element name="OrdrTp" type="Code4Text" />

CashSettlementStatement/CshStlmSys- Cash settlement mode (element)

Description Type of liabilities and receivables netting

Type [CashSettlementSystem](#)
Source `<xs:element name="CshStlmSys" type="CashSettlementSystem" />`

CashSettlementStatement/TtlNetBal-Balance of receivables and liabilities (element)

Description Balance of receivables and liabilities
Type [BalanceAndSide](#)
Source `<xs:element name="TtlNetBal" type="BalanceAndSide" />`

CashSettlementStatement/MmbCshStmt-Balances of payments for the clearing member (element)

Description Balances of payments for the clearing member.
Type [MemberCashSettlementStatement](#)
Source `<xs:element name="MmbCshStmt" type="MemberCashSettlementStatement" maxOccurs="unbounded" />`

CashSettlementSystem- Cash settlement mode (simple type)

Description Cash settlement mode. This field specifies the mode of liabilities and receivables netting
Type Derivative of type: xs:string

Format	Code	Description
	NETT	Multilateral netting
	BILL	Bilateral netting
	GROS	Gross amount

Source `<xs:simpleType name="CashSettlementSystem" >
 <xs:restriction base="xs:string" >
 <xs:enumeration value="NETT" />
 <xs:enumeration value="BILL" />
 <xs:enumeration value="GROS" />
 </xs:restriction>
 </xs:simpleType>`

Code4Text- Qualifier (simple type)

Description	Qualifier, code
Type	Derivative of type: xs:string
Format	Min. length=4 Max. length=4
Source	<pre><xs:simpleType name="Code4Text" > <xs:restriction base="xs:string" > <xs:whiteSpace value="collapse" /> <xs:minLength value="4" /> <xs:maxLength value="4" /> </xs:restriction> </xs:simpleType></pre>

CreditDebitCode- Liabilities/receivables indicator (simple type)

Description	Codes specifying the side of the balance						
Type	Derivative of type: xs:string						
Format	<table><thead><tr><th>Code</th><th>Description</th></tr></thead><tbody><tr><td>CRDT</td><td>Receivables (participant is to be credited)</td></tr><tr><td>DBIT</td><td>Liabilities (participant is to be debited)</td></tr></tbody></table>	Code	Description	CRDT	Receivables (participant is to be credited)	DBIT	Liabilities (participant is to be debited)
Code	Description						
CRDT	Receivables (participant is to be credited)						
DBIT	Liabilities (participant is to be debited)						
Source	<pre><xs:simpleType name="CreditDebitCode" > <xs:restriction base="xs:string" > <xs:enumeration value="CRDT" /> <xs:enumeration value="DBIT" /> </xs:restriction> </xs:simpleType></pre>						

CurrencyAndAmount- Amount and currency code (complex type)

Description	Amount and currency code						
Type	Derivative of type: Amount						
Attributes	<table><thead><tr><th>Name</th><th>Description</th><th>Type</th></tr></thead><tbody><tr><td>Ccy</td><td>Currency code</td><td>CurrencyCode</td></tr></tbody></table>	Name	Description	Type	Ccy	Currency code	CurrencyCode
Name	Description	Type					
Ccy	Currency code	CurrencyCode					
Source	<pre><xs:complexType name="CurrencyAndAmount" > <xs:simpleContent> <xs:extension base="Amount" > <xs:attribute name="Ccy" type="CurrencyCode" use="required" /> </xs:extension> </xs:simpleContent> </xs:complexType></pre>						

```
</xs:simpleContent>  
</xs:complexType>
```

CurrencyCode- Currency code (simple type)

Description	Currency code
Type	Derivative of type: xs:string
Format	xs:pattern=[A-Z]{3,3}
Source	<pre><xs:simpleType name="CurrencyCode" > <xs:restriction base="xs:string" > <xs:pattern value="[A-Z]{3,3}" /> </xs:restriction> </xs:simpleType></pre>

DateAndDateTimeChoice- Date and time (complex type)

Description	Date and time
Component elements	Dt DtTm
Source	<pre><xs:complexType name="DateAndDateTimeChoice" > <xs:sequence > <xs:choice > <xs:element name="Dt" type="ISODate" /> <xs:element name="DtTm" type="ISODateTime" /> </xs:choice> </xs:sequence> </xs:complexType></pre>

DateAndDateTimeChoice/Dt- Date (element)

Description	Date
Type	ISODate
Source	<pre><xs:element name="Dt" type="ISODate" /></pre>

DateAndDateTimeChoice/DtTm- Date and time (element)

Description	Date and time
Type	ISODateTime
Source	<pre><xs:element name="DtTm" type="ISODateTime" /></pre>

FunctionOfMessage- Function of the message (simple type)

Description	Function of the message	
Type	Derivative of type: xs:string	
Format	Code	Description
	NEWM	New statement
Source	<pre><xs:simpleType name="FunctionOfMessage" > <xs:restriction base="xs:string" > <xs:enumeration value="NEWM" /> </xs:restriction> </xs:simpleType></pre>	

GeneralInformation- General information (complex type)

Description	General message information
Component elements	SndrMsgRef FuncOfMsg CreDtTm {0,1} Stmtdt BizDayStat RcvrTp
Source	<pre><xs:complexType name="GeneralInformation" > <xs:sequence > <xs:element name="SndrMsgRef" type="Max16Text" /> <xs:element name="FuncOfMsg" type="FunctionOfMessage" /> <xs:element name="CreDtTm" type="DateAndDateTimeChoice" minOccurs="0" /> <xs:element name="Stmtdt" type="ISODate" /> <xs:element name="BizDayStat" type="BusinessDayState" /> <xs:element name="RcvrTp" type="Code4Text" /> </xs:sequence> </xs:complexType></pre>

GeneralInformation/SndrMsgRef- Message ID generated by the sender (element)

Description	Message ID generated by the sender
Type	Max16Text
Source	<pre><xs:element name="SndrMsgRef" type="Max16Text" /></pre>

GeneralInformation/FuncOfMsg- Function of the message (element)

Description	Function of the message
Type	FunctionOfMessage
Source	<xs:element name="FuncOfMsg" type="FunctionOfMessage" />

GeneralInformation/CreDtTm- Date of message creation (element)

Description	Date of message creation
Type	DateAndDateTimeChoice
Source	<xs:element name="CreDtTm" type="DateAndDateTimeChoice" minOccurs="0" />

GeneralInformation/StmtDt- Balance date (element)

Description	Balance date
Type	ISODate
Source	<xs:element name="StmtDt" type="ISODate" />

GeneralInformation/BizDayStat- Accounting day state (element)

Description	Accounting day state
Type	BusinessDayState
Source	<xs:element name="BizDayStat" type="BusinessDayState" />

GeneralInformation/RcvrTp- Statement receiver role (payer/participant) (element)

Description	Statement receiver role. Available values: MMBR-member (participant); PAYE-payer.
Type	Code4Text
Source	<xs:element name="RcvrTp" type="Code4Text" />

IBAN- IBAN code (simple type)

Description Number of cash account in settlement bank

Type Derivative of type: xs:string

Format Min. length=1
Max. length=28

Source
<xs:simpleType name="IBAN" >
 <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="28" />
 </xs:restriction>
</xs:simpleType>

ISINIdentifier- ISIN code (simple type)

Description Financial instrument ISIN code

Type Derivative of type: xs:string

Format Min. length=12
Max. length=12

Source
<xs:simpleType name="ISINIdentifier" >
 <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="12" />
 <xs:maxLength value="12" />
 </xs:restriction>
</xs:simpleType>

ISODate- Date (simple type)

Description Date

Type Derivative of type: xs:date

Format

Source
<xs:simpleType name="ISODate" >
 <xs:restriction base="xs:date" >
 </xs:restriction>
</xs:simpleType>

ISODateTime- Date and time (simple type)

Description Date and time

Type Derivative of type: xs:dateTime

Format**Source**

```
<xs:simpleType name="ISODateTime" >  
  <xs:restriction base="xs:dateTime" >  
 </xs:restriction>  
</xs:simpleType>
```

KDPWDocument- KDPW system message (complex type)

Description KDPW system message

Attributes	Name	Description	Type
	Sndr	Sender	KDPWMemberIdentifier
	Rcvr	Receiver	KDPWMemberIdentifier

Component elements [demt.smc.001.01](#)

Source

```
<xs:complexType name="KDPWDocument" >  
  <xs:sequence >  
 <xs:element name="demt.smc.001.01" type="demt.smc.001.01" />  
  </xs:sequence>  
  <xs:attribute name="Sndr" type="KDPWMemberIdentifier" use="required" />  
  <xs:attribute name="Rcvr" type="KDPWMemberIdentifier" use="required" />  
</xs:complexType>
```

KDPWDocument/demt.smc.001.01- Cash settlement balances - derivatives (element)

Description Cash settlement balances - derivatives

Type [demt.smc.001.01](#)

Source <xs:element name="demt.smc.001.01" type="demt.smc.001.01" />

KDPWMarketIdentifier- KDPW market ID (simple type)

Description KDPW market ID

Type Derivative of type: xs:string

Format Min. length=2
Max. length=2

Source <xs:simpleType name="KDPWMarketIdentifier" >
<xs:restriction base="xs:string" >


```
<xs:whiteSpace value="collapse" />
<xs:minLength value="2" />
<xs:maxLength value="2" />
</xs:restriction>
</xs:simpleType>
```

KDPWMemberIdentifier- KDPW participant ID (simple type)

Description KDPW participant ID

Type Derivative of type: xs:string

Format Min. length=4
Max. length=4

Source <xs:simpleType name="KDPWMemberIdentifier" >
<xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="4" />
 <xs:maxLength value="4" />
</xs:restriction>
</xs:simpleType>

KDPWSettlementTransactionType- KDPW operation code (simple type)

Description KDPW settlement operation code

Type Derivative of type: xs:string

Format Min. length=2
Max. length=2

Source <xs:simpleType name="KDPWSettlementTransactionType" >
<xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="2" />
 <xs:maxLength value="2" />
</xs:restriction>
</xs:simpleType>

Max2Int- Number (simple type)

Description Integer - maximum length 2 characters

Type Derivative of type: xs:integer

Format Number of characters=2
 Min. value=0

Source <xs:simpleType name="Max2Int" >
 <xs:restriction base="xs:integer" >
 <xs:totalDigits value="2" />
 <xs:minInclusive value="0" />
 </xs:restriction>
 </xs:simpleType>

Max11Int- Number (simple type)

Description Integer - maximum length 11 characters

Type Derivative of type: xs:integer

Format Number of characters=11
 Min. value=0

Source <xs:simpleType name="Max11Int" >
 <xs:restriction base="xs:integer" >
 <xs:totalDigits value="11" />
 <xs:minInclusive value="0" />
 </xs:restriction>
 </xs:simpleType>

Max1Text- Text (simple type)

Description Text - 1 character

Type Derivative of type: xs:string

Format Min. length=1
 Max. length=1

Source <xs:simpleType name="Max1Text" >
 <xs:restriction base="xs:string" >
 <xs:whiteSpace value="collapse" />
 <xs:minLength value="1" />
 <xs:maxLength value="1" />
 </xs:restriction>
 </xs:simpleType>

Max2Text- Text (simple type)

Description Text - maximum length 2 characters

Type Derivative of type: xs:string

Format	Min. length=1 Max. length=2
Source	<pre><xs:simpleType name="Max2Text" > <xs:restriction base="xs:string" > <xs:whiteSpace value="collapse" /> <xs:minLength value="1" /> <xs:maxLength value="2" /> </xs:restriction> </xs:simpleType></pre>

Max8Text- Text (simple type)

Description	Text - maximum length 8 characters
Type	Derivative of type: xs:string
Format	Min. length=1 Max. length=8
Source	<pre><xs:simpleType name="Max8Text" > <xs:restriction base="xs:string" > <xs:whiteSpace value="collapse" /> <xs:minLength value="1" /> <xs:maxLength value="8" /> </xs:restriction> </xs:simpleType></pre>

Max16Text- Text (simple type)

Description	Text - maximum length 16 characters
Type	Derivative of type: xs:string
Format	Min. length=1 Max. length=16
Source	<pre><xs:simpleType name="Max16Text" > <xs:restriction base="xs:string" > <xs:whiteSpace value="collapse" /> <xs:minLength value="1" /> <xs:maxLength value="16" /> </xs:restriction> </xs:simpleType></pre>

MemberCashSettlementStatement- Balances of payments for the clearing member (complex type)

Description	Balances of payments for the clearing member
--------------------	--

Component elements	CMmbld TtlMmbNetBal MtMPrmBal {0,1} ExrcBal {0,1} CshSttlmSttlmAcct {0,unbounded}
Source	<pre><xs:complexType name="MemberCashSettlementStatement" > <xs:sequence > <xs:element name="CMmbld" type="KDPWMemberIdentifier" /> <xs:element name="TtlMmbNetBal" type="BalanceAndSide" /> <xs:element name="MtMPrmBal" type="BalanceAndSide" minOccurs="0" /> <xs:element name="ExrcBal" type="BalanceAndSide" minOccurs="0" /> <xs:element name="CshSttlmSttlmAcct" type="CashSettlementSettlementAccountLevel" minOccurs="0" maxOccurs="unbounded" /> </xs:sequence> </xs:complexType></pre>

MemberCashSettlementStatement/CMmbld- Code of clearing member (element)

Description	KDPW code of clearing member
Type	KDPWMemberIdentifier
Source	<pre><xs:element name="CMmbld" type="KDPWMemberIdentifier" /></pre>

MemberCashSettlementStatement/TtlMmbNetBal- Balance of receivables and liabilities for the clearing member (element)

Description	Balance of receivables and liabilities for the clearing member
Type	BalanceAndSide
Source	<pre><xs:element name="TtlMmbNetBal" type="BalanceAndSide" /></pre>

MemberCashSettlementStatement/MtMPrmBal- Payment for current market settlements (CRR)/premium (element)

Description	Payment for current market settlements (CRR)/premium
Type	BalanceAndSide
Source	<pre><xs:element name="MtMPrmBal" type="BalanceAndSide" minOccurs="0" /></pre>

MemberCashSettlementStatement/ExrcBal- Payment for exercise (element)

Description Payment for exercise

Type [BalanceAndSide](#)

Source <xs:element name="ExrcBal" type="BalanceAndSide" minOccurs="0" />

MemberCashSettlementStatement/CshSttlmSttlmAcct- Cash balances on registration account level (element)

Description Cash balances on registration account level

Type [CashSettlementSettlementAccountLevel](#)

Source <xs:element name="CshSttlmSttlmAcct" type="CashSettlementSettlementAccountLevel" minOccurs="0" maxOccurs="unbounded" />

YesNoIndicator- Yes/No indicator (simple type)

Description Yes/No indicator

Type Derivative of type: xs:string

Format	Code	Description
	Y	True (Yes)
	N	False (No)

Source <xs:simpleType name="YesNoIndicator" >
 <xs:restriction base="xs:string" >
 <xs:enumeration value="Y" />
 <xs:enumeration value="N" />
 </xs:restriction>
 </xs:simpleType>

demt.smc.001.01- Cash settlement balances - derivatives (complex type)

Description Cash settlement balances - derivatives

Component elements [GnlInf](#)
[CshSttlmStmt](#){1,unbounded}

Source

```
<xs:complexType name="demt.smc.001.01" >  
  <xs:sequence >  
 <xs:element name="GnlInf" type="GeneralInformation" />  
 <xs:element name="CshSttlmStm" type="CashSettlementStatement" maxOccurs="unbounded" />  
  </xs:sequence>  
</xs:complexType>
```

demt.smc.001.01/GnlInf- General information (element)

Description General information block

Type [GeneralInformation](#)

Source <xs:element name="GnlInf" type="GeneralInformation" />

demt.smc.001.01/CshSttlmStm-Cash settlement statement (element)

Description Cash settlement statement

Type [CashSettlementStatement](#)

Source <xs:element name="CshSttlmStm" type="CashSettlementStatement" maxOccurs="unbounded" />