

Your
**COMPREHENSIVE, TRUSTED,
RISK-EFFICIENT CLEARING** partner

INTRODUCTION

CnS, a product of 63 moons technologies limited, offers an extensive catalog of proven, fully-integrated and competitive post-trade solution to commensurate a fully-automated, state-of-the-art clearing and settlement platform. CnS, the Industry Bellwether, is highly customizable and cost-effective to incubate and nurture evolving market needs with lowest possible costs.

the new digital ecology

www.63moons.com

formerly Financial Technologies (India) Limited

REAL-TIME CLEARING

CnS offers real-time post-trade, tailor-made and client focussed solution that align with the need and strategies of exchanges/clearing organization with unprecedented speed and proficiency. Through its robust technology, CnS empowers members and partners to consistently grow and innovate in their markets.

VALUE PROPOSITION

- **HIGH AVAILABILITY**

CnS provides exhaustive clearing solutions ensuring uninterrupted trade enrichment and settlement thereby harnessing the potential of growth in international markets. Multi-user environment for processing the transactions even during exigencies on account of software and hardware outages.

- **FLEXIBILITY**

CnS provides highly flexible and configurable solution enabling customized settlement schedule for products ranging from spot, derivatives, negotiated trades and OTC markets. Delivery mechanism allows hybrid mechanism of physical/electronic delivery schedule with ability to predate the schedule of delivery as per need of market. Seamless integration with banks, depository and warehouses/vaults enables launching of innovative products.

- **INNOVATIVE & COST-EFFECTIVE SOLUTIONS**

CnS is a market leader in providing one of the most comprehensive suites of innovative, high quality and cost-effective clearing and settlement solutions in order to leverage the latency sensitive capital markets. Incorporating best practices, CNS offers multi-faceted growth as cornerstone through its enriched technical and functional features.

- **TOP PERFORMANCE**

Specialized and exuberant processing increases the transparency and speed of market operations through improved performance. It augments clearing of huge number of trades with ultra-low latency and guaranteed disaster recovery. The highly scalable design of the product ensures that growth in volumes can be easily accommodated.

- **PLUG IN RISK-MANAGEMENT**

The system can be integrated with standalone and vendor neutral real-time risk-management system to manage the risk across multiple asset classes. RISKx, Advanced Risk-Management solution from 63 moons, providing quantification of risk-based on thumb rules, Value at Risk and CME SPAN™ can also be plugged in for risk management.

HIGHLIGHTS

- Multi-Asset and Multi-Currency
- Multi-settlement schedule with simultaneous Pay-In/ payout
- Component-based cohesive clearing and settlement solution
- Multiple level of position & exposure management
- Trade enrichment through various interfaces
- Treasury management with efficient accounting system
- Maker checker mechanism
- Process-driven solution with automated progression ensuring minimal user intervention
- Efficient Collateral Management with traditional (i.e. Currency, Bank Guarantee) and innovative Instruments
- Empowered Risk Management with various types of margin including fixed margin, VaR and CME-SPAN™
- Delivery Mechanism empowering the physical and electronic delivery
- Incident-based processing and extensive data dissemination system
- Flexible user management/permission schemes
- Integration with Depository, Banks and other solutions for smooth flow of settlement
- Exhaustive reports for decision-making, regulatory reporting through Data Warehouse and Business Intelligence solution