

File Transmission Layout - Compressed Open Commitment NDM Format

Publication Date:	August 24, 2016 (6:01:00 PM)
Version #:	1.02
Distribution:	MBSD Clearing Members

Version Control Page

Date	Version #	Name	Description of Change
4/3/2001	Original	MBSD	Initial version
7/16/2015	1.0	C. Swords	Removed obsolete information and updated to support novation: <ul style="list-style-type: none"> In Card Code 03 (DEALER DETAIL RECORD), added commission amount, trade sub-type and SPT pool number using filler at end of record. In Card Code 07 (BROKER DETAIL RECORD), added buy and sell dealer commission amount using filler at end of record. Card Code 04 (TCR / CAN SPECIAL INSTRUCTIONS RECORD) removed as obsolete.
2/27/2016	1.01	C. Swords	Made following changes: <ul style="list-style-type: none"> In Card Code 06 (DEALER DETAIL RECORD), updated length of SPT pool number to 6; added Original Par. In Card Code 08 (BROKER DETAIL RECORD), added trade sub-type, SPT pool number and original par.
8/11/2016	1.02	C. Swords	Made following <u>informational</u> changes: <ul style="list-style-type: none"> Add comment on Give-Up field that will be blank for novation-eligible trades Add comment on SBOO that applicable for TBA CUSIPs not eligible for novation only.

File Transmission Layout – Compressed Open Commitment Report NDM Format

Purpose

The Compressed Open Commitment report reflects all compared trades in their current state.

Frequency

Daily.

Record Layouts

*All records are of equal length - 220 bytes

*There are 8 different record types, each uniquely identified by card code, as follows; card codes 01 through 07, & 99.

*The end of the report is signified by the 99 or “trailer” record.

ACCOUNT / REPORT HEADER RECORD (CARD CODE 01)

Control record which signified the beginning of the report for a given account. Contains recipient account and report identification items.

CUSIP HEADER RECORD (CARD CODE 02)

Header record detailing settlement month, year, CUSIP and CUSIP description.

DEALER DETAIL RECORD (CARD CODE 03)

Detail record containing a single TCR or CAN.

CUSIP FOOTER RECORD (CARD CODE 05)

Detail record containing CUSIP totals.

REPORT FOOTER RECORD (CARD CODE 06)

Detail record containing total values.

BROKER DETAIL RECORD (CARD CODE 07)

Broker detail record containing trade details.

TRAILER CONTROL RECORD (CARD CODE 99)

Trailer record indicates the end of the report for the recipient account.

Sample File

*Sample file provided after Record Layouts section.

File Transmission Layout – Compressed Open Commitment – NDM Format**(HEADER)**

Field Name	Length	Type	Cobol Picture	Description/Comments
RPT-PS1-CARD-CODE	2	N	PIC 9(02)	Header Record, Card Code = '01'
RPT-PS1-RPT-ID	8	AN	PIC X(08)	Report ID = 'MB4891-A'
RPT-PS1-ACC-AGG-ID				
RPT-PS1-PART	3	N	PIC 9(03)	Participant ID
RPT-PS1-AGG	2	A/N	PIC 9(02)	Aggregate
RPT-PS1-ACCT	4	AN	PIC X(04)	Account Symbol
RPT-PS1-PARTICIPANT-NAME	40	AN	PIC X(40)	Participant Name
RPT-PS1-BUS-DATE	8	AN	PIC X(08)	Date of Report (YYYYMMDD)
RPT-PS1-PASS	1	AN	PIC X(01)	Pass Indicator (A=Morning or P=Evening)
FILLER	152	A	PIC X(152)	Filler

Total**220**

**File Transmission Layout – Compressed Open Commitment – NDM Format
(CUSIP / CLASS HEADER)**

Field Name	Length	Type	Cobol Picture	Description/Comments
RPT-OCC-DT2-CARD-CODE	2	N	PIC 9(02).	CUSIP Header, Card Code = '02'
RPT-OCC-DT2-STTL-YY	4	N	PIC 9(04).	Settlement Year (YYYY)
RPT-OCC-DT2-STTL-MM	2	N	PIC 9(02).	Settlement Month (MM)
RPT-OCC-DT2-CUSIP	9	AN	PIC X(09).	CUSIP
FILLER	1	A	PIC X(01).	Filler
RPT-OCC-DT2-ACCOUNT	4	AN	PIC X(04).	Account Symbol
FILLER	10	A	PIC X(10).	Filler
RPT-OCC-DT2-CUSIP-DESC	40	AN	PIC X(40).	CUSIP Description
RPT-OCC-DT2-MKT-PRC	15	N	PIC 9(03)V9(12).	Market Price
FILLER	133	A	PIC X(133).	Filler
Total	220			

**File Transmission Layout – Compressed Open Commitment – NDM Format
(DEALER DETAIL RECORD)**

Field Name	Length	Type	Cobol Picture	Description/Comments
RPT-OCC-DT3-CARD-CODE	2	N	PIC 9(02).	Dealer Detail Record, Card Code = '03'
RPT-OCC-DT3-STTL-YYYY	4	N	PIC 9(04).	Settlement Year (YYYY)
RPT-OCC-DT3-STTL-MM	2	N	PIC 9(02).	Settlement Month (MM)
RPT-OCC-DT3-CUSIP	9	AN	PIC X(09).	CUSIP
FILLER	1	AN	PIC X(01).	Filler
RPT-OCC-DT3-Account	4	AN	PIC X(04).	Account Symbol
RPT-OCC-DT3-TRADE-ID.				Trade Number
RPT-OCC-DT3-TRD-PFX	4	N	PIC 9(04).	Trade Number Prefix
RPT-OCC-DT3-TRD-SFX	6	N	PIC 9(06).	Trade Number Suffix
RPT-OCC-DT3-XREF	15	AN	PIC X(15).	Internal XREF/Trade #
RPT-OCC-DT3-TRD-STATUS	4	AN	PIC X(04).	Trade Status - FMAT, PMAT, PSET, FSET
RPT-OCC-DT3-TRD-TYPE	4	AN	PIC X(04).	Trade Type-TFTD, SBOD, OPTN, SBOO, SBON (SBOO for TBA CUSIPs not eligible for novation only)
RPT-OCC-DT3-BS-IND	1	AN	PIC X(01).	B = Buy, S = Sell
RPT-OCC-DT3-TRD-DATE	8	AN	PIC X(08).	Trade Date (YYYYMMDD)
RPT-OCC-DT3-STTL-DATE	8	AN	PIC X(08).	Settlement Date (YYYYMMDD)
RPT-OCC-DT3-MCH-DATE	8	AN	PIC X(08).	Match Date (YYYYMMDD)
RPT-OCC-DT3-GU-DATE	8	AN	PIC X(08).	Give-Up Date (YYYYMMDD) (for trades eligible for novation, this field will be blank)
RPT-OCC-DT3-CTRA	4	AN	PIC X(04).	Contra Account
RPT-OCC-DT3-BRKR	4	AN	PIC X(04).	Broker Account Symbol
RPT-OCC-DT3-STTL-PRICE	15	N	PIC 9(03)V9(12).	Settlement Price - In Decimal
RPT-OCC-DT3-OPEN-PAR	13	N	PIC 9(11)V9(02).	Open Par Value
RPT-OCC-DT3-STTL-VAL	13	N	PIC 9(11)V9(02).	Settlement Value
RPT-OCC-DT3-COMM	7	N	PIC 9(05)V9(02).	Commission Amount – as dollar value
RPT-OCC-DT3-TRD-SUB-TYPE	4	A/N	PIC X(04).	Trade Sub-Type - TBA, SPT, STIP
RPT-OCC-DT3-SPT-POOL-NUMBER	6	A/N	PIC X(06).	SPT Pool Number
RPT-OCC-DT3-ORIG-PAR	13	N	PIC 9(11)V9(02).	Original Par Value
FILLER	53	A	PIC X(53).	Filler

Total 220

**File Transmission Layout – Compressed Open Commitment – NDM Format
(CUSIP CLASS FOOTER RECORD)**

Field Name	Length	Type	Cobol Picture	Description/Comments
RPT-OCC-DT5-CARD-CODE	2	A/N	PIC X(02).	CUSIP Footer, Card Code = '05'
RPT-OCC-DT5-STTL-YY	4	A/N	PIC X(04).	Settlement Year (YYYY)
RPT-OCC-DT5-STTL-MM	2	A/N	PIC X(02).	Settlement Month (MM)
RPT-OCC-DT5-CUSIP	9	A/N	PIC X(09).	CUSIP
FILLER	1	A	PIC X(01).	Filler
RPT-OCC-DT5-ACCOUNT	4	A/N	PIC X(04).	Account Symbol
FILLER	10	A/N	PIC X(10)	Filler
RPT-OCC-DT5-BOP	13	N	PIC 9(11)V9(02).	Buy Open Par Value
RPT-OCC-DT5-BCON	13	N	PIC 9(11)V9(02).	Buy Settlement Value
RPT-OCC-DT5-BPL	13	N	PIC 9(11)V9(02).	Buy Profit / Loss
RPT-OCC-DT5-BPL-CRDR	1	A	PIC X(01).	Buy Profit / Loss Indicator (C=Credit, D=Debit)
RPT-OCC-DT5-SOP	13	N	PIC 9(11)V9(02).	Sell Open Par Value
RPT-OCC-DT5-SCON	13	N	PIC 9(11)V9(02).	Sell Settlement Value
RPT-OCC-DT5-SPL	13	N	PIC 9(11)V9(02).	Sell Profit / Loss
RPT-OCC-DT5-SPL-CRDR	1	A	PIC X(01).	Sell Profit / Loss Indicator (C=Credit, D=Debit)
FILLER	108	A/N	PIC X(108).	Filler

Total 220

**File Transmission Layout – Compressed Open Commitment – NDM Format
(REPORT FOOTER RECORD)**

Field Name	Length	Type	Cobol Picture	Description/Comments
RPT-OCC-DT6-CARD-CODE	2	A/N	PIC X(02).	Report Footer, Card Code = '06'
FILLER	16	A/N	PIC X(16)	Filler
RPT-OCC-DT6-ACCOUNT	4	A/N	PIC X(04).	Account Symbol
FILLER	10	A/N	PIC X(10)	Filler
RPT-OCC-DT6-FW-BUY-ITM	4	A/N	PIC X(04).	Forward Buy Item Count
RPT-OCC-DT6-FW-BUY-OPAR	13	N	PIC 9(11)V9(02).	Forward Buy Open Par Value
RPT-OCC-DT6-FW-BUY-STTL	13	N	PIC 9(11)V9(02).	Forward Buy Settlement Value
RPT-OCC-DT6-FW-SEL-ITM	4	A/N	PIC X(04).	Forward Sell Item Count
RPT-OCC-DT6-FW-SEL-OPAR	13	N	PIC 9(11)V9(02).	Forward Sell Open Par Value
RPT-OCC-DT6-FW-SEL-STTL	13	N	PIC 9(11)V9(02).	Forward Sell Settlement Value
RPT-OCC-DT6-FL-BUY-ITM	4	A/N	PIC X(04).	Fail Buy Item Count
RPT-OCC-DT6-FL-BUY-OPAR	13	N	PIC 9(11)V9(02).	Fail Buy Open Par Value
RPT-OCC-DT6-FL-BUY-STTL	13	N	PIC 9(11)V9(02).	Fail Buy Settlement Value
RPT-OCC-DT6-FL-SEL-ITM	4	A/N	PIC X(04).	Fail Sell Item Count
RPT-OCC-DT6-FL-SEL-OPAR	13	N	PIC 9(11)V9(02).	Fail Sell Open Par Value
RPT-OCC-DT6-FL-SEL-STTL	13	N	PIC 9(11)V9(02).	Fail Sell Settlement Value
RPT-OCC-DT6-AF-BUY-ITM	4	A/N	PIC X(04).	Aged Fail Buy Item Count
RPT-OCC-DT6-AF-BUY-OPAR	13	N	PIC 9(11)V9(02).	Aged Fail Buy Open Par Value
RPT-OCC-DT6-AF-BUY-STTL	13	N	PIC 9(11)V9(02).	Aged Fail Buy Settlement Value
RPT-OCC-DT6-AF-SEL-ITM	4	A/N	PIC X(04).	Aged Fail Sell Item Count
RPT-OCC-DT6-AF-SEL-OPAR	13	N	PIC 9(11)V9(02).	Aged Fail Sell Open Par Value
RPT-OCC-DT6-AF-SEL-STTL	13	N	PIC 9(11)V9(02).	Aged Fail Sell Settlement Value
FILLER	8	A/N	PIC X(08).	Filler

Total 220

File Transmission Layout – Compressed Open Commitment – NDM Format

(BROKER DETAIL RECORD)

Field Name	Length	Type	Cobol Picture	Description/Comments
RPT-OCC-DT7-CARD-CODE	2	N	PIC 9(02).	Broker Detail Record, Card Code = '07'
RPT-OCC-DT7-STTL-YYYY	4	N	PIC 9(04).	Settlement Year (YYYY)
RPT-OCC-DT7-STTL-MM	2	N	PIC 9(02).	Settlement Month (MM)
RPT-OCC-DT7-CUSIP	9	AN	PIC X(09).	CUSIP
FILLER	1	AN	PIC X(01).	Filler
RPT-OCC-DT7-ACCOUNT	4	AN	PIC X(04).	Account Symbol
RPT-OCC-DT7-TRADE-ID.				Trade Number
RPT-OCC-DT7-TRD-PFX	4	N	PIC 9(04).	Trade Number Prefix
RPT-OCC-DT7-TRD-SFX	6	N	PIC 9(06).	Trade Number Suffix
RPT-OCC-DT7-XREF	15	AN	PIC X(15).	Internal XREF/Trade #
RPT-OCC-DT7-TRD-STATUS	4	AN	PIC X(04).	Trade Status - FMAT, PMAT, PSET, FSET
RPT-OCC-DT7-TRD-TYPE	4	AN	PIC X(04).	Trade Type - TFTD,SBOD
RPT-OCC-DT7-TRD-DATE	8	AN	PIC X(08).	Trade Date (YYYYMMDD)
RPT-OCC-DT7-STTL-DATE	8	AN	PIC X(08).	Settlement Date (YYYYMMDD)
RPT-OCC-DT7-MCH-DATE	8	AN	PIC X(08).	Match Date (YYYYMMDD)
RPT-OCC-DT7-GVUP-DATE	8	AN	PIC X(08).	Give-Up Date (YYYYMMDD) (for trades eligible for novation, this field will be blank)
RPT-OCC-DT7-BUY	4	AN	PIC X(04).	Buy Dealer Account Symbol
RPT-OCC-DT7-SELL	4	AN	PIC X(04).	Sell Dealer Account Symbol
RPT-OCC-DT7-STTL-PRICE	15	N	PIC 9(03)V9(12).	Settlement Price - In Decimal
RPT-OCC-DT7-OPEN-PAR	13	N	PIC 9(11)V9(02).	Open Par Value
RPT-OCC-DT7-STTL-VAL	13	N	PIC 9(11)V9(02).	Settlement Value
RPT-OCC-DT7-BUY-COMM	7	N	PIC 9(05)v9(02)	Buy Dealer Commission – In Decimal
RPT-OCC-DT7-SELL-COMM	7	N	PIC 9(05)v9(02)	Sell Dealer Commission – In Decimal
RPT-OCC-DT7-TRD-SUB-TYPE	4	A/N	PIC X(04).	Trade Sub-Type - TBA, SPT, STIP
RPT-OCC-DT7-SPT-POOL-NUMBER	6	A/N	PIC X(06).	SPT Pool Number
RPT-OCC-DT7-ORIG-PAR	13	N	PIC 9(11)V9(02).	Original Par Value
FILLER	47	A/N	PIC X(47).	Filler

Total 220

File Transmission Layout – Compressed Open Commitment – NDM Format**(TRAILER)**

Field Name	Length		Type	Cobol Picture	Description/Comments
RPT-OCC-DT99-CARD-CODE	2	N		PIC 9(02).	Trailer Record, Card Code = '99'
FILLER	13	A		PIC X(13).	Filler
RPT-OCC-DT99-ACCT	4	AN		PIC X(04).	Account Symbol
FILLER	1	A		PIC X(01).	Filler
RPT-OCC-DT99-LOGICAL-COUNT	7	N		PIC 9(07).	Logical Record Count
FILLER	1	A		PIC X(01).	Filler
RPT-OCC-DT99-PHYSICAL-COUNT	7	N		PIC 9(07).	Physical Record Count
FILLER	185	A		PIC X(185).	Filler

Total**220**