

Schema **sepa.hr.pain.008.001.02.xsd**

schema location: [sepa.hr.pain.008.001.02.xsd](#)
attributeFormDefault:
elementFormDefault: **qualified**
targetNamespace: **urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02**

Elements	Complex types	Simple types
Document	AccountIdentification4Choice 2	ActiveOrHistoricCurrencyAndAmount SimpleType
	AccountIdentification4Choice 3	ActiveOrHistoricCurrencyCode HRK
	AccountIdentification4Choice HR	AnyBICIdentifier
	ActiveOrHistoricCurrencyAndAmount HRK	BatchBookingIndicator
	AmendmentInformationDetails6	BICIdentifier
	BranchAndFinancialInstitutionIdentification4 1	ChargeBearerType1Code
	BranchAndFinancialInstitutionIdentification4 2	CountryCode
	CashAccount16 2	DecimalNumber
	CashAccount16 3	DocumentType3Code
	CashAccount16 HR	ExternalAccountIdentification1Code
	CategoryPurpose1Choice	ExternalCategoryPurpose1Code
	CreditorReferenceInformation2	ExternalFinancialInstitutionIdentification1Code
	CreditorReferenceType1Choice	ExternalLocalInstrument1Code
	CreditorReferenceType2	ExternalOrganisationIdentification1Code
	CustomerDirectDebitInitiationV02	ExternalPersonIdentification1Code
	DateAndPlaceOfBirth	ExternalPurpose1Code
	DirectDebitTransaction6	ExternalServiceLevel1Code
	DirectDebitTransactionInformation9	IBAN2007Identifier
	Document	IBAN2007Identifier HR
	FinancialIdentificationSchemeName1Choice	ISODate
	FinancialInstitutionIdentification7 1	ISODateTime
	FinancialInstitutionIdentification7 2	Max1025Text
	GenericAccountIdentification1	Max140Text
	GenericFinancialIdentification1 1	Max15NumericText
	GenericFinancialIdentification1 2	Max34Text
	GenericOrganisationIdentification1	Max35Text
	GenericPersonIdentification1 1	Max35Text CI
	GenericPersonIdentification1 2	Max35Text NP
	GroupHeader39	Max35Text SEPA
	LocalInstrument2Choice	Max70Text
	MandateRelatedInformation6	PaymentMethod2Code
	OrganisationIdentification4	SequenceType1Code
	OrganisationIdentificationSchemeName1Choice	TrueFalseIndicator
	Party6Choice 1	
	Party6Choice 2	
	PartyIdentification32 1	
	PartyIdentification32 2	
	PartyIdentification32 3	

[PartyIdentification32_4](#)
[PartyIdentification32_5](#)
[PartyIdentification32_6](#)
[PaymentIdentification1](#)
[PaymentInstructionInformation4](#)
[PaymentTypeInformation20](#)
[PersonIdentification5_1](#)
[PersonIdentification5_2](#)
[PersonIdentificationSchemeName1Choice_1](#)
[PersonIdentificationSchemeName1Choice_2](#)
[PostalAddress6](#)
[Purpose2Choice](#)
[RemittanceInformation5](#)
[ServiceLevel8Choice](#)
[StructuredRemittanceInformation7](#)

element **Document**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Document
properties	content complex
children	CstmrDrctDbtInitn
source	<code><xs:element name="Document" type="Document"/></code>

complexType **AccountIdentification4Choice_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Othr
used by	element CashAccount16_2/Id
source	<code><xs:complexType name="AccountIdentification4Choice_2"> <xs:sequence> <xs:element name="Othr" type="GenericAccountIdentification1"/> </xs:sequence> </xs:complexType></code>

complexType AccountIdentification4Choice_HR

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	IBAN
used by	element CashAccount16_HR/Id
source	<pre><xs:complexType name="AccountIdentification4Choice_HR"> <xs:sequence> <xs:element name="IBAN" type="IBAN2007Identifier_HR"/> </xs:sequence> </xs:complexType></pre>

element AccountIdentification4Choice_HR/IBAN

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	IBAN2007Identifier_HR						
properties	content simple						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>pattern</td><td>[H][R][0-9]{19}</td><td></td></tr></table>	Kind	Value	Annotation	pattern	[H][R][0-9]{19}	
Kind	Value	Annotation					
pattern	[H][R][0-9]{19}						
source	<xs:element name="IBAN" type="IBAN2007Identifier_HR"/>						

complexType ActiveOrHistoricCurrencyAndAmount_HRK

diagram	<pre>graph LR A[ActiveOrHistoricCurrencyAndAmount_HRK] --- B[Ccy] subgraph B [Ccy] direction TB B1[type: ActiveOrHistoricCurrencyCode_HRK] B2[use: required] end</pre>		
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	extension of ActiveOrHistoricCurrencyAndAmount_SimpleType		
properties	base ActiveOrHistoricCurrencyAndAmount_SimpleType		
used by	element DirectDebitTransactionInformation9/InstdAmt		
facets	Kind	Value	Annotation
	minInclusive	0.01	
	maxInclusive	999999999.99	
	totalDigits	11	
	fractionDigits	2	
	whiteSpace	collapse	

attributes	Name Ccy	Type ActiveOrHistoricCurrencyCode_HRK	Use required	Default	Fixed	Annotation
source	<pre> <xs:complexType name="ActiveOrHistoricCurrencyAndAmount_HRK"> <xs:simpleContent> <xs:extension base="ActiveOrHistoricCurrencyAndAmount_SimpleType"> <xs:attribute name="Ccy" type="ActiveOrHistoricCurrencyCode_HRK" use="required"/> </xs:extension> </xs:simpleContent> </xs:complexType> </pre>					

attribute **ActiveOrHistoricCurrencyAndAmount_HRK/@Ccy**

type	ActiveOrHistoricCurrencyCode_HRK		
properties	use required		
facets	Kind	Value	Annotation
	enumeration	HRK	
	enumeration	EUR	
source	<xs:attribute name="Ccy" type="ActiveOrHistoricCurrencyCode_HRK" use="required"/>		

complexType **AmendmentInformationDetails6**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	OrgnlMndtId OrgnlCdtrSchmeld OrgnlDbtrAcct OrgnlDbtrAgt
used by	element MandateRelatedInformation6/AmdmntInfDtls
source	<pre><xs:complexType name="AmendmentInformationDetails6"> <xs:sequence> <xs:element name="OrgnlMndtId" type="Max35Text" minOccurs="0" maxOccurs="1"/> <xs:element name="OrgnlCdtrSchmeld" type="PartyIdentification32_5" minOccurs="0" maxOccurs="1"/> <xs:element name="OrgnlDbtrAcct" type="CashAccount16_2" minOccurs="0" maxOccurs="1"/> <xs:element name="OrgnlDbtrAgt" type="BranchAndFinancialInstitutionIdentification4_2" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType></pre>

element **AmendmentInformationDetails6/OrgnlMndtId**

diagram	<div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div>
---------	--

element **AmendmentInformationDetails6/OrgnlCdtrSchmeld**

diagram	 <p>The diagram shows a dashed box labeled OrgnlCdtrSchmeld with type PartyIdentification32_5. It is connected via a sequence connector (a box with three dots) to a complex structure. This structure is a dashed box labeled PartyIdentification32_5 containing two elements: Nm (type Max70Text, min/maxLen 1/70, pattern \S+.*) and Id (type Party6Choice_2). The Id element has a plus sign in a box, indicating a choice.</p>						
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	PartyIdentification32_5						
properties	<table> <tr><td>minOcc</td><td>0</td></tr> <tr><td>maxOcc</td><td>1</td></tr> <tr><td>content</td><td>complex</td></tr> </table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	Nm Id						
source	<code><xs:element name="OrgnlCdtrSchmeld" type="PartyIdentification32_5" minOccurs="0" maxOccurs="1"/></code>						

element **AmendmentInformationDetails6/OrgnlDbtrAcct**

diagram	 <p>The diagram shows a dashed box labeled OrgnlDbtrAcct with type CashAccount16_2. It is connected via a sequence connector (a box with three dots) to a complex structure. This structure is a dashed box labeled CashAccount16_2 containing an Id element (type AccountIdentification4Choice_2). The Id element has a plus sign in a box, indicating a choice.</p>		
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	CashAccount16_2		
properties	<table> <tr><td>minOcc</td><td>0</td></tr> </table>	minOcc	0
minOcc	0		

	maxOcc content	1 complex
children	Id	
source	<xs:element name="OrgnIDbtrAcct" type="CashAccount16_2" minOccurs="0" maxOccurs="1"/>	

element **AmendmentInformationDetails6/OrgnIDbtrAgt**

diagram		
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02	
type	BranchAndFinancialInstitutionIdentification4_2	
properties	minOcc maxOcc content	0 1 complex
children	FinInstnId	
source	<xs:element name="OrgnIDbtrAgt" type="BranchAndFinancialInstitutionIdentification4_2" minOccurs="0" maxOccurs="1"/>	

complexType **BranchAndFinancialInstitutionIdentification4_1**

diagram		
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02	
children	FinInstnId	
used by	elements	PaymentInstructionInformation4/CdtrAgt DirectDebitTransactionInformation9/DbtrAgt
source	<xs:complexType name="BranchAndFinancialInstitutionIdentification4_1"> <xs:sequence> <xs:element name="FinInstnId" type="FinancialInstitutionIdentification7_1"/> </xs:sequence> </xs:complexType>	

element **BranchAndFinancialInstitutionIdentification4_1/FinInstnId**

diagram		
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02	
type	FinancialInstitutionIdentification7_1	

properties	content complex
children	BIC Othr
source	<code><xs:element name="FinInstnId" type="FinancialInstitutionIdentification7_1"/></code>

complexType **BranchAndFinancialInstitutionIdentification4_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	FinInstnId
used by	element AmendmentInformationDetails6/OrgnlDbtrAgt
source	<code><xs:complexType name="BranchAndFinancialInstitutionIdentification4_2"> <xs:sequence> <xs:element name="FinInstnId" type="FinancialInstitutionIdentification7_2"/> </xs:sequence> </xs:complexType></code>

element **BranchAndFinancialInstitutionIdentification4_2/FinInstnId**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	FinancialInstitutionIdentification7_2
properties	content complex
children	BIC
source	<code><xs:element name="FinInstnId" type="FinancialInstitutionIdentification7_2"/></code>

complexType **CashAccount16_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id
used by	element AmendmentInformationDetails6/OrgnlDbtrAcct
source	<code><xs:complexType name="CashAccount16_2"> <xs:sequence> <xs:element name="Id" type="AccountIdentification4Choice_2"/> </xs:sequence> </xs:complexType></code>

	<code></xs:complexType></code>
--	--------------------------------------

element **CashAccount16_2/Id**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	AccountIdentification4Choice_2
properties	content complex
children	Othr
source	<code><xs:element name="Id" type="AccountIdentification4Choice_2"/></code>

complexType **CashAccount16_3**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id
used by	element DirectDebitTransactionInformation9/DbtrAcct
source	<pre> <xs:complexType name="CashAccount16_3"> <xs:sequence> <xs:element name="Id" type="AccountIdentification4Choice_3"/> </xs:sequence> </xs:complexType> </pre>

element **CashAccount16_3/Id**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	AccountIdentification4Choice_3
properties	content complex
children	IBAN
source	<code><xs:element name="Id" type="AccountIdentification4Choice_3"/></code>

complexType **CashAccount16_HR**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id Ccy
used by	element PaymentInstructionInformation4/CdtrAcct
source	<pre> <xs:complexType name="CashAccount16_HR"> <xs:sequence> <xs:element name="Id" type="AccountIdentification4Choice_HR"/> <xs:element name="Ccy" type="ActiveOrHistoricCurrencyCode_HRK" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element **CashAccount16_HR/Id**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	AccountIdentification4Choice_HR
properties	content complex
children	IBAN
source	<pre> <xs:element name="Id" type="AccountIdentification4Choice_HR"/> </pre>

element **CashAccount16_HR/Ccy**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ActiveOrHistoricCurrencyCode_HRK
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation enumeration HRK enumeration EUR
source	<pre> <xs:element name="Ccy" type="ActiveOrHistoricCurrencyCode_HRK" minOccurs="0" maxOccurs="1"/> </pre>

complexType CategoryPurpose1Choice

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Cd
used by	element PaymentTypeInfoInformation20/CtgyPurp
source	<pre> <xs:complexType name="CategoryPurpose1Choice"> <xs:sequence> <xs:element name="Cd" type="ExternalCategoryPurpose1Code"/> </xs:sequence> </xs:complexType> </pre>

element CategoryPurpose1Choice/Cd

diagram										
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02									
type	ExternalCategoryPurpose1Code									
properties	content simple									
facets	<table><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>4</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	4	
Kind	Value	Annotation								
minLength	1									
maxLength	4									
source	<xs:element name="Cd" type="ExternalCategoryPurpose1Code"/>									

complexType CreditorReferenceInformation2

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Tp Ref
used by	element StructuredRemittanceInformation7/CdtrRefInf
source	<pre> <xs:complexType name="CreditorReferenceInformation2"> <xs:sequence> <xs:element name="Tp" type="CreditorReferenceType2" minOccurs="1" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

	<pre> <xs:element name="Ref" type="Max35Text" minOccurs="1" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>
--	---

element **CreditorReferenceInformation2/Tp**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	CreditorReferenceType2
properties	content complex
children	CdOrPrtry Issr
source	<pre> <xs:element name="Tp" type="CreditorReferenceType2" minOccurs="1" maxOccurs="1"/> </pre>

element **CreditorReferenceInformation2/Ref**

diagram	<div><div><div>Ref</div><table><tr><td>type</td><td colspan="2">Max35Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>35</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table></div></div>	type	Max35Text		min/maxLen	1	35	pattern	\S+.*				
type	Max35Text												
min/maxLen	1	35											
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	content simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="Ref" type="Max35Text" minOccurs="1" maxOccurs="1"/>												

complexType **CreditorReferenceType1Choice**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Cd

used by	element CreditorReferenceType2/CdOrPrtry
source	<pre><xs:complexType name="CreditorReferenceType1Choice"> <xs:sequence> <xs:element name="Cd" type="DocumentType3Code"/> </xs:sequence> </xs:complexType></pre>

element **CreditorReferenceType1Choice/Cd**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	DocumentType3Code						
properties	content simple						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>enumeration</td><td>SCOR</td><td></td></tr></table>	Kind	Value	Annotation	enumeration	SCOR	
Kind	Value	Annotation					
enumeration	SCOR						
source	<xs:element name="Cd" type="DocumentType3Code"/>						

complexType **CreditorReferenceType2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	CdOrPrtry Issr
used by	element CreditorReferenceInformation2/Tp
source	<pre><xs:complexType name="CreditorReferenceType2"> <xs:sequence> <xs:element name="CdOrPrtry" type="CreditorReferenceType1Choice"/> <xs:element name="Issr" type="Max35Text" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType></pre>

element **CreditorReferenceType2/CdOrPrtry**

diagram	
---------	--

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	CreditorReferenceType1Choice
properties	content complex
children	Cd
source	<code><xs:element name="CdOrPrtry" type="CreditorReferenceType1Choice"/></code>

element CreditorReferenceType2/Issr

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Max35Text
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation minLength 1 maxLength 35 pattern \S+.*
source	<code><xs:element name="Issr" type="Max35Text" minOccurs="0" maxOccurs="1"/></code>

complexType CustomerDirectDebitInitiationV02

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	GrpHdr PmtInf
used by	element Document/CstmrDrctDbtInitn
source	<pre> <xs:complexType name="CustomerDirectDebitInitiationV02"> <xs:sequence> <xs:element name="GrpHdr" type="GroupHeader39"/> <xs:element name="PmtInf" type="PaymentInstructionInformation4" minOccurs="1" maxOccurs="unbounded"/> </xs:sequence> </xs:complexType> </pre>

element **CustomerDirectDebitInitiationV02/GrpHdr**

diagram	<p>The diagram illustrates the structure of the GrpHdr element. It is connected to a dashed box labeled GroupHeader39. Inside this box, the following elements are defined:</p> <ul style="list-style-type: none"> MsgId: type <code>Max35Text</code>, min/maxLen <code>1 35</code>, pattern <code>\S+.*</code> CreDtTm: type <code>ISODateTime</code> NbOfTxS: type <code>Max15NumericText</code>, pattern <code>[0-9]{1,15}</code> CtrlSum: type <code>DecimalNumber</code>, min/maxIncl <code>0.01 9999999999999999.99</code> InitgPty: type <code>PartyIdentification32_1</code>, cardinality <code>1</code>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	GroupHeader39
properties	content complex
children	MsgId CreDtTm NbOfTxS CtrlSum InitgPty
source	<code><xs:element name="GrpHdr" type="GroupHeader39"/></code>

element **CustomerDirectDebitInitiationV02/PmtInf**

diagram

namespace urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

type [PaymentInstructionInformation4](#)

properties
minOcc 1
maxOcc unbounded
content complex

children [PmtInfId](#) [PmtMtd](#) [BtchBookg](#) [NbOfTx](#) [CtrlSum](#) [PmtTpInf](#) [ReqdColltnDt](#) [Cdtr](#) [CdtrAcct](#) [CdtrAgt](#) [UltmtCdtr](#) [ChrgBr](#) [CdtrSchmld](#) [DrctDbtTxInf](#)

source

```
<xs:element name="PmtInf" type="PaymentInstructionInformation4" minOccurs="1" maxOccurs="unbounded"/>
```


complexType **DateAndPlaceOfBirth**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	BirthDt PrvcOfBirth CityOfBirth CtryOfBirth
used by	element PersonIdentification5_1/DtAndPlcOfBirth
source	<pre> <xs:complexType name="DateAndPlaceOfBirth"> <xs:sequence> <xs:element name="BirthDt" type="ISODate"/> <xs:element name="PrvcOfBirth" type="Max35Text" minOccurs="0" maxOccurs="1"/> <xs:element name="CityOfBirth" type="Max35Text"/> <xs:element name="CtryOfBirth" type="CountryCode"/> </xs:sequence> </xs:complexType> </pre>

element **DateAndPlaceOfBirth/BirthDt**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ISODate
properties	content simple
source	<pre> <xs:element name="BirthDt" type="ISODate"/> </pre>

element **DateAndPlaceOfBirth/PrvcOfBirth**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

type	Max35Text		
properties	minOcc	0	
	maxOcc	1	
	content	simple	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	pattern	\S+.*	
source	<xs:element name="PrvcOfBirth" type="Max35Text" minOccurs="0" maxOccurs="1"/>		

element **DateAndPlaceOfBirth/CityOfBirth**

diagram	<div><div><div>CityOfBirth</div><table><tr><td>type</td><td colspan="2">Max35Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>35</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table></div></div>	type	Max35Text		min/maxLen	1	35	pattern	\S+.*				
type	Max35Text												
min/maxLen	1	35											
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="CityOfBirth" type="Max35Text"/>												

element **DateAndPlaceOfBirth/CtryOfBirth**

diagram	<div><div><div><div><div></div><div></div><div></div></div><div><div><div><div>CtryOfBirth</div><div>typeCountryCode</div><div>pattern[A-Z]{2,2}</div></div></div></div></div></div></div>						
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	CountryCode						
properties	content simple						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>pattern</td><td>[A-Z]{2,2}</td><td></td></tr></table>	Kind	Value	Annotation	pattern	[A-Z]{2,2}	
Kind	Value	Annotation					
pattern	[A-Z]{2,2}						
source	<xs:element name="CtryOfBirth" type="CountryCode"/>						

complexType DirectDebitTransaction6

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	MndtRltdInf CdtrSchmld
used by	element DirectDebitTransactionInformation9/DrctDbtTx
source	<pre> <xs:complexType name="DirectDebitTransaction6"> <xs:sequence> <xs:element name="MndtRltdInf" type="MandateRelatedInformation6" minOccurs="1" maxOccurs="1"/> <xs:element name="CdtrSchmld" type="PartyIdentification32_4" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element DirectDebitTransaction6/MndtRltdInf

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	MandateRelatedInformation6
properties	content complex
children	MndtId DtOfSgntr AmdmntInd AmdmntInfDtls ElectrncSgntr
source	<pre> <xs:element name="MndtRltdInf" type="MandateRelatedInformation6" minOccurs="1" maxOccurs="1"/> </pre>

element **DirectDebitTransaction6/CdtrSchmeld**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_4
properties	minOcc 0 maxOcc 1 content complex
children	Id
source	<code><xs:element name="CdtrSchmeld" type="PartyIdentification32_4" minOccurs="0" maxOccurs="1"/></code>

complexType **DirectDebitTransactionInformation9**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	PmtId InstdAmt ChrgBr DrctDbtTx UltmtCdtr DbtrAgt Dbtr DbtrAcct UltmtDbtr Purp RmtInf
used by	element PaymentInstructionInformation4/DrctDbtTxInf
source	<code><xs:complexType name="DirectDebitTransactionInformation9"> <xs:sequence> <xs:element name="PmtId" type="PaymentIdentification1"/> <xs:element name="InstdAmt" type="ActiveOrHistoricCurrencyAndAmount_HRK" minOccurs="0" maxOccurs="1" totalDigits="12" fractionDigits="2" fixed="false" use="optional"/> <xs:element name="ChrgBr" type="ChargeBearerType1Code" use="optional"/> <xs:element name="DrctDbtTx" type="DirectDebitTransaction6" use="optional"/> <xs:element name="UltmtCdtr" type="PartyIdentification32_3" use="optional"/> <xs:element name="DbtrAgt" type="BranchAndFinancialInstitutionIdentification4_1" use="optional"/> <xs:element name="Dbtr" type="PartyIdentification32_6" use="optional"/> <xs:element name="DbtrAcct" type="CashAccount16_3" use="optional"/> <xs:element name="UltmtDbtr" type="PartyIdentification32_3" use="optional"/> <xs:element name="Purp" type="Purpose2Choice" use="optional"/> <xs:element name="RmtInf" type="RemittanceInformation5" use="optional"/> </xs:sequence> </xs:complexType></code>

	<pre> <xs:element name="InstdAmt" type="ActiveOrHistoricCurrencyAndAmount_HRK"/> <xs:element name="ChrgBr" type="ChargeBearerType1Code" minOccurs="0" maxOccurs="1"/> <xs:element name="DrctDbtTx" type="DirectDebitTransaction6" minOccurs="1" maxOccurs="1"/> <xs:element name="UltmtCdtr" type="PartyIdentification32_3" minOccurs="0" maxOccurs="1"/> <xs:element name="DbtrAgt" type="BranchAndFinancialInstitutionIdentification4_1"/> <xs:element name="Dbtr" type="PartyIdentification32_6"/> <xs:element name="DbtrAcct" type="CashAccount16_3"/> <xs:element name="UltmtDbtr" type="PartyIdentification32_3" minOccurs="0" maxOccurs="1"/> <xs:element name="Purp" type="Purpose2Choice" minOccurs="0" maxOccurs="1"/> <xs:element name="RmtInf" type="RemittanceInformation5" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>
--	--

element **DirectDebitTransactionInformation9/PmtId**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PaymentIdentification1
properties	content complex
children	InstrId EndToEndId
source	<pre><xs:element name="PmtId" type="PaymentIdentification1"/></pre>

element **DirectDebitTransactionInformation9/InstdAmt**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ActiveOrHistoricCurrencyAndAmount_HRK
properties	content complex

facets	Kind	Value	Annotation			
	minInclusive	0.01				
	maxInclusive	999999999.99				
	totalDigits	11				
	fractionDigits	2				
	whiteSpace	collapse				
attributes	Name	Type	Use	Default	Fixed	Annotation
	Ccy	ActiveOrHistoricCurrencyCode	HRK	required		
source	<xs:element name="InstdAmt" type="ActiveOrHistoricCurrencyAndAmount_HRK"/>					

element **DirectDebitTransactionInformation9/ChrgBr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ChargeBearerType1Code
properties	<div><div>minOcc</div><div>0</div><div>maxOcc</div><div>1</div><div>content</div><div>simple</div></div>
facets	<div><div>Kind</div><div>Value</div><div>Annotation</div><div>enumeration</div><div>SLEV</div></div>
source	<xs:element name="ChrgBr" type="ChargeBearerType1Code" minOccurs="0" maxOccurs="1"/>

element **DirectDebitTransactionInformation9/DrcDtDbtTx**

diagram	 <p>The diagram illustrates the structure of the DirectDebitTransaction6 element. It is a complex type containing two child elements: MndtRltdInf and CdtrSchmeld. The MndtRltdInf element has a type of MandateRelatedInformation6. The CdtrSchmeld element has a type of PartyIdentification32_4. The diagram shows the element DrcDtDbtTx with a type of DirectDebitTransaction6 connected to the DirectDebitTransaction6 complex type.</p>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	DirectDebitTransaction6
properties	content complex
children	MndtRltdInf CdtrSchmeld
source	<xs:element name="DrcDtDbtTx" type="DirectDebitTransaction6" minOccurs="1" maxOccurs="1"/>

element **DirectDebitTransactionInformation9/UltmtCdtr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_3
properties	minOcc 0 maxOcc 1 content complex
children	Nm Id
source	<code><xs:element name="UltmtCdtr" type="PartyIdentification32_3" minOccurs="0" maxOccurs="1"/></code>

element **DirectDebitTransactionInformation9/DbtrAgt**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	BranchAndFinancialInstitutionIdentification4_1
properties	content complex
children	FinInstnId
source	<code><xs:element name="DbtrAgt" type="BranchAndFinancialInstitutionIdentification4_1"/></code>

element **DirectDebitTransactionInformation9/Dbtr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_6

properties	content complex
children	Nm PstlAdr Id
source	<code><xs:element name="Dbtr" type="PartyIdentification32_6"/></code>

element **DirectDebitTransactionInformation9/DbtrAcct**

diagram	<p>The diagram shows the DbtrAcct element (type CashAccount16_3) connected via a composition relationship (a line with a solid square at the DbtrAcct end and a solid circle at the Id end) to the Id element (type AccountIdentification4Choice_3). The Id element has a cardinality of 1 and is marked as required with a '+' sign. The entire structure is highlighted with a yellow dashed border.</p>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	CashAccount16_3
properties	content complex
children	Id
source	<code><xs:element name="DbtrAcct" type="CashAccount16_3"/></code>

element **DirectDebitTransactionInformation9/UlmtDbtr**

diagram	<p>The diagram shows the UlmtDbtr element (type PartyIdentification32_3) connected via a composition relationship (a line with a solid square at the UlmtDbtr end and a solid circle at the Nm end) to the Nm element (type Max70Text). The Nm element has a cardinality of 1 and is marked as required with a '+' sign. The Nm element's details are shown in a table: <table border="1"> <tr><td>type</td><td>Max70Text</td></tr> <tr><td>min/maxLen</td><td>1 70</td></tr> <tr><td>pattern</td><td>\S+.*</td></tr> </table> The Id element (type Party6Choice_1) is also shown as a child of Nm with a cardinality of 1 and a '+' sign. The entire structure is highlighted with a yellow dashed border. </p>	type	Max70Text	min/maxLen	1 70	pattern	\S+.*
type	Max70Text						
min/maxLen	1 70						
pattern	\S+.*						
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	PartyIdentification32_3						
properties	minOcc 0 maxOcc 1 content complex						
children	Nm Id						
source	<code><xs:element name="UlmtDbtr" type="PartyIdentification32_3" minOccurs="0" maxOccurs="1"/></code>						

element **DirectDebitTransactionInformation9/Purp**

diagram	<p>The diagram shows the Purp element (type Purpose2Choice) connected via a composition relationship (a line with a solid square at the Purp end and a solid circle at the Cd end) to the Cd element (type ExternalPurpose1Code). The Cd element has a cardinality of 1 and is marked as required with a '+' sign. The Cd element's details are shown in a table: <table border="1"> <tr><td>type</td><td>ExternalPurpose1Code</td></tr> <tr><td>min/maxLen</td><td>1 4</td></tr> </table> The entire structure is highlighted with a yellow dashed border. </p>	type	ExternalPurpose1Code	min/maxLen	1 4
type	ExternalPurpose1Code				
min/maxLen	1 4				
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02				

type	Purpose2Choice
properties	minOcc 0 maxOcc 1 content complex
children	Cd
source	<pre><xs:element name="Purp" type="Purpose2Choice" minOccurs="0" maxOccurs="1"/></pre>

element **DirectDebitTransactionInformation9/RmtInf**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	RemittanceInformation5
properties	minOcc 0 maxOcc 1 content complex
children	Ustrd Strd
source	<pre><xs:element name="RmtInf" type="RemittanceInformation5" minOccurs="0" maxOccurs="1"/></pre>

complexType **Document**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	CstmrDrctDbtInitn
used by	element Document
source	<pre> <xs:complexType name="Document"> <xs:sequence> <xs:element name="CstmrDrctDbtInitn" type="CustomerDirectDebitInitiationV02"/> </xs:sequence> </xs:complexType> </pre>

	maxLength 4
source	<code><xs:element name="Cd" type="ExternalFinancialInstitutionIdentification1Code"/></code>

element **FinancialIdentificationSchemeName1Choice/Prtry**

diagram	<table><tr><th colspan="3">Prtry</th></tr><tr><td>type</td><td colspan="2">Max35Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>35</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table>	Prtry			type	Max35Text		min/maxLen	1	35	pattern	\S+.*			
Prtry															
type	Max35Text														
min/maxLen	1	35													
pattern	\S+.*														
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02														
type	Max35Text														
properties	content simple														
facets	<table><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>			Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation													
minLength	1														
maxLength	35														
pattern	\S+.*														
source	<xs:element name="Prtry" type="Max35Text"/>														

complexType **FinancialInstitutionIdentification7_1**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	BIC Othr
used by	element BranchAndFinancialInstitutionIdentification4_1/FinInstnId
source	<pre> <xs:complexType name="FinancialInstitutionIdentification7_1"> <xs:choice> <xs:element name="BIC" type="BICIdentifier" minOccurs="0" maxOccurs="1"/> <xs:element name="Othr" type="GenericFinancialIdentification1_1" minOccurs="0" maxOccurs="1"/> </xs:choice> </xs:complexType> </pre>

element **FinancialInstitutionIdentification7_1/BIC**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

type	BICIdentifier		
properties	minOcc	0	
	maxOcc	1	
	content	simple	
facets	Kind	Value	Annotation
	pattern	[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}	
source	<xs:element name="BIC" type="BICIdentifier" minOccurs="0" maxOccurs="1"/>		

element FinancialInstitutionIdentification7_1/Othr

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	GenericFinancialIdentification1_1						
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>complex</td></tr></table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	Id						
source	<xs:element name="Othr" type="GenericFinancialIdentification1_1" minOccurs="0" maxOccurs="1"/>						

complexType FinancialInstitutionIdentification7_2

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	BIC
used by	element BranchAndFinancialInstitutionIdentification4_2/FinInstnId
source	<pre><xs:complexType name="FinancialInstitutionIdentification7_2"> <xs:sequence> <xs:element name="BIC" type="BICIdentifier" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType></pre>

element FinancialInstitutionIdentification7_2/BIC

diagram			
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		

type	BICIdentifier		
properties	minOcc	0	
	maxOcc	1	
	content	simple	
facets	Kind	Value	Annotation
	pattern	[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}	
source	<xs:element name="BIC" type="BICIdentifier" minOccurs="0" maxOccurs="1"/>		

complexType **GenericAccountIdentification1**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id
used by	element AccountIdentification4Choice 2/Othr
source	<pre><xs:complexType name="GenericAccountIdentification1"> <xs:sequence> <xs:element name="Id" type="Max34Text"/> </xs:sequence> </xs:complexType></pre>

element **GenericAccountIdentification1/Id**

diagram	<table><tr><td colspan="3">Id</td></tr><tr><td>type</td><td colspan="2">Max34Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>34</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table>	Id			type	Max34Text		min/maxLen	1	34	pattern	\S+.*	
Id													
type	Max34Text												
min/maxLen	1	34											
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max34Text												
properties	content simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>34</td><td></td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	34		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	34												
pattern	\S+.*												
source	<xs:element name="Id" type="Max34Text"/>												

complexType **GenericFinancialIdentification1_1**

diagram			
---------	--	--	--

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id
used by	element FinancialInstitutionIdentification7 1/Othr
source	<pre><xs:complexType name="GenericFinancialIdentification1_1"> <xs:sequence> <xs:element name="Id" type="Max35Text_NP"/> </xs:sequence> </xs:complexType></pre>

element **GenericFinancialIdentification1_1/Id**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text_NP												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>enumeration</td><td>NOTPROVIDED</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	35		enumeration	NOTPROVIDED	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
enumeration	NOTPROVIDED												
source	<xs:element name="Id" type="Max35Text_NP"/>												

complexType **GenericFinancialIdentification1_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id
source	<pre><xs:complexType name="GenericFinancialIdentification1_2"> <xs:sequence> <xs:element name="Id" type="Max35Text"/> </xs:sequence> </xs:complexType></pre>

element **GenericFinancialIdentification1_2/Id**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="Id" type="Max35Text"/>												

complexType **GenericOrganisationIdentification1**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id SchmeNm Issr
used by	element OrganisationIdentification4/Othr
source	<pre> <xs:complexType name="GenericOrganisationIdentification1"> <xs:sequence> <xs:element name="Id" type="Max35Text"/> <xs:element name="SchmeNm" type="OrganisationIdentificationSchemeName1Choice" minOccurs="0" maxOccurs="1"/> <xs:element name="Issr" type="Max35Text" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element **GenericOrganisationIdentification1/Id**

diagram	<table><tr><td colspan="2">Id</td></tr><tr><td>type</td><td>Max35Text</td></tr><tr><td>min/maxLen</td><td>1 35</td></tr><tr><td>pattern</td><td>\S+.*</td></tr></table>	Id		type	Max35Text	min/maxLen	1 35	pattern	\S+.*				
Id													
type	Max35Text												
min/maxLen	1 35												
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	content simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="Id" type="Max35Text"/>												

element **GenericOrganisationIdentification1/SchmeNm**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	OrganisationIdentificationSchemeName1Choice						
properties	<table> <tbody> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>1</td></tr> <tr> <td>content</td><td>complex</td></tr> </tbody> </table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	Cd Prtry						
source	<code><xs:element name="SchmeNm" type="OrganisationIdentificationSchemeName1Choice" minOccurs="0" maxOccurs="1"/></code>						

element **GenericOrganisationIdentification1/Issr**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	Max35Text						
properties	<table> <tbody> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>1</td></tr> <tr> <td>content</td><td>simple</td></tr> </tbody> </table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						

element GenericPersonIdentification1_1/SchmeNm

diagram	<p>The diagram illustrates the structure of the SchmeNm element. It is a choice between two sub-elements: Cd and Prtry. The Cd element has a type of ExternalPersonIdentification1Code and a minimum/maximum length of 1/4. The Prtry element has a type of Max35Text and a minimum/maximum length of 1/35, with a regular expression pattern of \S+.*.</p>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PersonIdentificationSchemeName1Choice_1
properties	minOcc 0 maxOcc 1 content complex
children	Cd Prtry
source	<pre><xs:element name="SchmeNm" type="PersonIdentificationSchemeName1Choice_1" minOccurs="0" maxOccurs="1"/></pre>

element GenericPersonIdentification1_1/Issr

diagram	<p>The diagram shows the Issr element, which is a simple text element of type Max35Text. It has a minimum/maximum length of 1/35 and a regular expression pattern of \S+.*.</p>												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	1	content	simple						
minOcc	0												
maxOcc	1												
content	simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="Issr" type="Max35Text" minOccurs="0" maxOccurs="1"/>												

complexType GenericPersonIdentification1_2

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id SchmeNm
used by	element PersonIdentification5_2/Othr
source	<pre> <xs:complexType name="GenericPersonIdentification1_2"> <xs:sequence> <xs:element name="Id" type="Max35Text_CI"/> <xs:element name="SchmeNm" type="PersonIdentificationSchemeName1Choice_2" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element GenericPersonIdentification1_2/Id

diagram	<table><tr><td colspan="2">Id</td></tr><tr><td>type</td><td>Max35Text_CI</td></tr><tr><td>min/maxLen</td><td>135</td></tr><tr><td>pattern</td><td>[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}</td></tr></table>	Id		type	Max35Text_CI	min/maxLen	135	pattern	[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}				
Id													
type	Max35Text_CI												
min/maxLen	135												
pattern	[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text_CI												
properties	content simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}												
source	<xs:element name="Id" type="Max35Text_CI"/>												

element GenericPersonIdentification1_2/SchmeNm

diagram					
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02				
type	PersonIdentificationSchemeName1Choice_2				
properties	<table> <tbody> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>1</td></tr> </tbody> </table>	minOcc	0	maxOcc	1
minOcc	0				
maxOcc	1				

	content complex
children	Prtry
source	<pre><xs:element name="SchmeNm" type="PersonIdentificationSchemeName1Choice_2" minOccurs="0" maxOccurs="1"/></pre>

complexType **GroupHeader39**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	MsgId CrDtTm NbOfTxS CtrlSum InitgPty
used by	element CustomerDirectDebitInitiationV02/GrpHdr
source	<pre><xs:complexType name="GroupHeader39"> <xs:sequence> <xs:element name="MsgId" type="Max35Text"/> <xs:element name="CrDtTm" type="ISODatetime"/> <xs:element name="NbOfTxS" type="Max15NumericText"/> <xs:element name="CtrlSum" type="DecimalNumber" minOccurs="0" maxOccurs="1"/> <xs:element name="InitgPty" type="PartyIdentification32_1"/> </xs:sequence> </xs:complexType></pre>

element **GroupHeader39/MsgId**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Max35Text
properties	content simple
facets	Kind Value Annotation

	minLength 1 maxLength 35 pattern \S+.*
source	<code><xs:element name="MsgId" type="Max35Text"/></code>

element GroupHeader39/CreDtTm

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ISODatetime
properties	content simple
source	<code><xs:element name="CreDtTm" type="ISODatetime"/></code>

element GroupHeader39/NbOfTxs

diagram	<div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div><div></div></div><div><div><div><div></div><div></div><div></div></div></div></div></div><div><div><div><div></div><div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div></div>
---------	--

element GroupHeader39/CtrlSum

diagram	<div><div><div><div><div><div></div><div></div><div></div></div><div><div></div><div></div><div></div></div><div><div></div><div></div><div></div></div></div><div><div></div><div></div><div></div></div><div><div></div><div></div><div></div></div></div><div><div>CtrlSum</div><div><div>type</div><div>DecimalNumber</div></div><div><div>min/maxIncl</div><div>0.01</div><div>9999999999999999.99</div></div></div></div></div>															
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02															
type	DecimalNumber															
properties	<div><div>minOcc</div><div>0</div><div>maxOcc</div><div>1</div><div>content</div><div>simple</div></div>															
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minInclusive</td><td>0.01</td><td></td></tr><tr><td>maxInclusive</td><td>9999999999999999.99</td><td></td></tr><tr><td>totalDigits</td><td>18</td><td></td></tr><tr><td>fractionDigits</td><td>2</td><td></td></tr></table>	Kind	Value	Annotation	minInclusive	0.01		maxInclusive	9999999999999999.99		totalDigits	18		fractionDigits	2	
Kind	Value	Annotation														
minInclusive	0.01															
maxInclusive	9999999999999999.99															
totalDigits	18															
fractionDigits	2															

source	<pre><xs:element name="CtrlSum" type="DecimalNumber" minOccurs="0" maxOccurs="1"/></pre>
--------	--

element GroupHeader39/InitgPty

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_1
properties	content complex
children	Nm Id
source	<pre><xs:element name="InitgPty" type="PartyIdentification32_1"/></pre>

complexType LocalInstrument2Choice

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Cd
used by	element PaymentTypeInformation20/LclInstrm
source	<pre><xs:complexType name="LocalInstrument2Choice"> <xs:sequence> <xs:element name="Cd" type="ExternalLocalInstrument1Code"/> </xs:sequence> </xs:complexType></pre>

element LocalInstrument2Choice/Cd

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ExternalLocalInstrument1Code
properties	content simple
facets	Kind Value Annotation

	minLength 1 maxLength 35 enumeration CORE enumeration B2B
source	<pre><xs:element name="Cd" type="ExternalLocalInstrument1Code"/></pre>

complexType **MandateRelatedInformation6**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	MndtId DtOfSgntr AmdmntInd AmdmntInfDtls ElctrncSgntr
used by	element DirectDebitTransaction6/MndtRltdInf
source	<pre><xs:complexType name="MandateRelatedInformation6"> <xs:sequence> <xs:element name="MndtId" type="Max35Text" minOccurs="1" maxOccurs="1"/> <xs:element name="DtOfSgntr" type="ISODate" minOccurs="1" maxOccurs="1"/> <xs:element name="AmdmntInd" type="TrueFalseIndicator" minOccurs="0" maxOccurs="1"/> <xs:element name="AmdmntInfDtls" type="AmendmentInformationDetails6" minOccurs="0" maxOccurs="1"/> <xs:element name="ElctrncSgntr" type="Max1025Text" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType></pre>

element **MandateRelatedInformation6/MndtId**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Max35Text

properties	content simple		
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	pattern	\S+.*	
source	<xs:element name="MndtId" type="Max35Text" minOccurs="1" maxOccurs="1"/>		

element **MandateRelatedInformation6/DtOfSgntr**

diagram			
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	ISODate		
properties	content	simple	
source	<xs:element name="DtOfSgntr" type="ISODate" minOccurs="1" maxOccurs="1"/>		

element **MandateRelatedInformation6/AmdmntInd**

diagram			
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	TrueFalseIndicator		
properties	minOcc	0	
	maxOcc	1	
	content	simple	
source	<xs:element name="AmdmntInd" type="TrueFalseIndicator" minOccurs="0" maxOccurs="1"/>		

element **MandateRelatedInformation6/AmdmntInfDtls**

diagram			
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		

type	AmendmentInformationDetails6
properties	minOcc 0 maxOcc 1 content complex
children	OrgnlMndtId OrgnlCdtrSchmeld OrgnlDbtrAcct OrgnlDbtrAgt
source	<pre><xs:element name="AmdmntInfDtls" type="AmendmentInformationDetails6" minOccurs="0" maxOccurs="1"/></pre>

element **MandateRelatedInformation6/ElectncSgntr**

diagram	<div><div>ElectrncSgntr</div><table><tr><td>type</td><td colspan="2">Max1025Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>1025</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table></div>	type	Max1025Text		min/maxLen	1	1025	pattern	\S+.*				
type	Max1025Text												
min/maxLen	1	1025											
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max1025Text												
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	1	content	simple						
minOcc	0												
maxOcc	1												
content	simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>1025</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	1025		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	1025												
pattern	\S+.*												
source	<xs:element name="ElectrncSgntr" type="Max1025Text" minOccurs="0" maxOccurs="1"/>												

complexType **OrganisationIdentification4**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	BICOrBEI Othr
used by	element Party6Choice 1/OrgId
source	<pre><xs:complexType name="OrganisationIdentification4"> <xs:choice> <xs:element name="BICOrBEI" type="AnyBICIdentifier" minOccurs="0" maxOccurs="1"/> <xs:element name="Othr" type="GenericOrganisationIdentification1" minOccurs="0" maxOccurs="1"/> </xs:choice> </xs:complexType></pre>

element **OrganisationIdentification4/BICOrBEI**

diagram	<div><div><div><div><div></div><div>BICOrBEI</div></div><div><div>type</div><div>AnyBICIdentifier</div></div><div><div>pattern</div><div>[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}</div></div></div></div></div>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	AnyBICIdentifier
properties	<div><div>minOcc</div><div>0</div><div>maxOcc</div><div>1</div><div>content</div><div>simple</div></div>
facets	<div><div><div>Kind</div><div>Value</div><div>Annotation</div></div><div><div>pattern</div><div>[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}</div></div></div>
source	<xs:element name="BICOrBEI" type="AnyBICIdentifier" minOccurs="0" maxOccurs="1"/>

element **OrganisationIdentification4/Othr**

diagram	 <p>The diagram shows a dashed box labeled Othr with type 'GenericOrganisationIdentification1'. This box is connected via a sequence connector to a larger dashed box labeled GenericOrganisationIdentification1. Inside this larger box, there is a table with three rows: 'Id' (type 'Max35Text', min/maxLen '1 35', pattern '\S+.*'), 'SchmeNm' (type 'OrganisationIdentificationSchemeName1Choice', marked with a plus sign), and 'Issr' (type 'Max35Text', min/maxLen '1 35', pattern '\S+.*').</p>						
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	GenericOrganisationIdentification1						
properties	<table> <tr><td>minOcc</td><td>0</td></tr> <tr><td>maxOcc</td><td>1</td></tr> <tr><td>content</td><td>complex</td></tr> </table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	Id SchmeNm Issr						
source	<xs:element name="Othr" type="GenericOrganisationIdentification1" minOccurs="0" maxOccurs="1"/>						

complexType **OrganisationIdentificationSchemeName1Choice**

diagram	 <p>The diagram shows a box labeled OrganisationIdentificationSchemeName1Choice connected via a choice connector to a table with two rows: 'Cd' (type 'ExternalOrganisationIdentification1Code', min/maxLen '1 4') and 'Prtry' (type 'Max35Text', min/maxLen '1 35', pattern '\S+.*').</p>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

children	Cd Prtry
used by	element GenericOrganisationIdentification1/SchmeNm
source	<pre><xs:complexType name="OrganisationIdentificationSchemeName1Choice"> <xs:choice> <xs:element name="Cd" type="ExternalOrganisationIdentification1Code"/> <xs:element name="Prtry" type="Max35Text"/> </xs:choice> </xs:complexType></pre>

element **OrganisationIdentificationSchemeName1Choice/Cd**

diagram	<div><div><div><div><div></div><div>Cd</div></div></div><div><div>type</div><div>ExternalOrganisationIdentification1Code</div></div><div><div>min/maxLen</div><div>1</div><div>4</div></div></div></div>									
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02									
type	ExternalOrganisationIdentification1Code									
properties	content simple									
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>4</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	4	
Kind	Value	Annotation								
minLength	1									
maxLength	4									
source	<xs:element name="Cd" type="ExternalOrganisationIdentification1Code"/>									

element **OrganisationIdentificationSchemeName1Choice/Prtry**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="Prtry" type="Max35Text"/>												

complexType Party6Choice_1

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	OrgId PrvtId
used by	elements PartyIdentification32_1/Id PartyIdentification32_3/Id PartyIdentification32_6/Id
source	<pre> <xs:complexType name="Party6Choice_1"> <xs:choice> <xs:element name="OrgId" type="OrganisationIdentification4"/> <xs:element name="PrvtId" type="PersonIdentification5_1"/> </xs:choice> </xs:complexType> </pre>

element Party6Choice_1/OrgId

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	OrganisationIdentification4
properties	content complex
children	BICOrBEI Othr
source	<pre> <xs:element name="OrgId" type="OrganisationIdentification4"/> </pre>

element Party6Choice_1/PrvtId

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PersonIdentification5_1
properties	content complex
children	DtAndPlcOfBirth Othr

source	<pre><xs:element name="PrvtId" type="PersonIdentification5_1"/></pre>
--------	---

complexType **Party6Choice_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	PrvtId
used by	elements PartyIdentification32_4/Id PartyIdentification32_5/Id
source	<pre><xs:complexType name="Party6Choice_2"> <xs:sequence> <xs:element name="PrvtId" type="PersonIdentification5_2"/> </xs:sequence> </xs:complexType></pre>

element **Party6Choice_2/PrvtId**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PersonIdentification5_2
properties	content complex
children	Othr
source	<pre><xs:element name="PrvtId" type="PersonIdentification5_2"/></pre>

complexType **PartyIdentification32_1**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Nm Id
used by	element GroupHeader39/InitgPty
source	<pre><xs:complexType name="PartyIdentification32_1"> <xs:sequence> <xs:element name="Nm" type="Max70Text" minOccurs="1" maxOccurs="1"/> <xs:element name="Id" type="Party6Choice_1"/> </xs:sequence> </xs:complexType></pre>

	<pre> <xs:element name="Id" type="Party6Choice_1" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>
--	---

element **PartyIdentification32_1/Nm**

diagram	<div><div><div>Nm</div><table><tr><td>type</td><td colspan="2">Max70Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>70</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table></div></div>	type	Max70Text		min/maxLen	1	70	pattern	\S+.*				
type	Max70Text												
min/maxLen	1	70											
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max70Text												
properties	content simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>70</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	70		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	70												
pattern	\S+.*												
source	<xs:element name="Nm" type="Max70Text" minOccurs="1" maxOccurs="1"/>												

element **PartyIdentification32_1/Id**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Party6Choice_1
properties	minOcc 0 maxOcc 1 content complex
children	OrgId PrvtId
source	<pre> <xs:element name="Id" type="Party6Choice_1" minOccurs="0" maxOccurs="1"/> </pre>

complexType **PartyIdentification32_2**

diagram	
---------	--

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Nm PstlAdr
used by	element PaymentInstructionInformation4/Cdtr
source	<pre><xs:complexType name="PartyIdentification32_2"> <xs:sequence> <xs:element name="Nm" type="Max70Text" minOccurs="1" maxOccurs="1"/> <xs:element name="PstlAdr" type="PostalAddress6" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType></pre>

element **PartyIdentification32_2/Nm**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max70Text												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>70</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	70		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	70												
pattern	\S+.*												
source	<xs:element name="Nm" type="Max70Text" minOccurs="1" maxOccurs="1"/>												

element **PartyIdentification32_2/PstlAdr**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	PostalAddress6						
properties	<table> <tbody> <tr> <td>minOcc</td><td>0</td></tr> <tr> <td>maxOcc</td><td>1</td></tr> <tr> <td>content</td><td>complex</td></tr> </tbody> </table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	Ctry AdrLine						
source	<pre><xs:element name="PstlAdr" type="PostalAddress6" minOccurs="0" maxOccurs="1"/></pre>						

complexType PartyIdentification32_3

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Nm Id
used by	elements DirectDebitTransactionInformation9/UltmtCdt PaymentInstructionInformation4/UltmtCdt DirectDebitTransactionInformation9/UltmtDbtr
source	<pre> <xs:complexType name="PartyIdentification32_3"> <xs:sequence> <xs:element name="Nm" type="Max70Text" minOccurs="0" maxOccurs="1"/> <xs:element name="Id" type="Party6Choice_1" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element PartyIdentification32_3/Nm

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Max70Text
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation minLength 1 maxLength 70 pattern \S+*
source	<pre> <xs:element name="Nm" type="Max70Text" minOccurs="0" maxOccurs="1"/> </pre>

element PartyIdentification32_3/Id

diagram	
---------	--

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Party6Choice_1
properties	minOcc 0 maxOcc 1 content complex
children	OrgId PrvtId
source	<xs:element name="Id" type="Party6Choice_1" minOccurs="0" maxOccurs="1"/>

complexType PartyIdentification32_4

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Id
used by	elements DirectDebitTransaction6/CdtrSchmield PaymentInstructionInformation4/CdtrSchmield
source	<xs:complexType name="PartyIdentification32_4"> <xs:sequence> <xs:element name="Id" type="Party6Choice_2" minOccurs="1" maxOccurs="1"/> </xs:sequence> </xs:complexType>

element PartyIdentification32_4/Id

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Party6Choice_2
properties	content complex
children	PrvtId
source	<xs:element name="Id" type="Party6Choice_2" minOccurs="1" maxOccurs="1"/>

complexType PartyIdentification32_5

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

children	Nm Id
used by	element AmendmentInformationDetails6/OrgnlCdtrSchmeld
source	<pre> <xs:complexType name="PartyIdentification32_5"> <xs:sequence> <xs:element name="Nm" type="Max70Text" minOccurs="0" maxOccurs="1"/> <xs:element name="Id" type="Party6Choice_2" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element **PartyIdentification32_5/Nm**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max70Text												
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	1	content	simple						
minOcc	0												
maxOcc	1												
content	simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>70</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	70		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	70												
pattern	\S+.*												
source	<xs:element name="Nm" type="Max70Text" minOccurs="0" maxOccurs="1"/>												

element **PartyIdentification32_5/Id**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Party6Choice_2
properties	minOcc 0 maxOcc 1 content complex
children	PrvtId
source	<pre> <xs:element name="Id" type="Party6Choice_2" minOccurs="0" maxOccurs="1"/> </pre>

complexType PartyIdentification32_6

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Nm PstlAdr Id
used by	element DirectDebitTransactionInformation9/Dbtr
source	<pre> <xs:complexType name="PartyIdentification32_6"> <xs:sequence> <xs:element name="Nm" type="Max70Text" minOccurs="1" maxOccurs="1"/> <xs:element name="PstlAdr" type="PostalAddress6" minOccurs="0" maxOccurs="1"/> <xs:element name="Id" type="Party6Choice_1" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element PartyIdentification32_6/Nm

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max70Text												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>70</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	70		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	70												
pattern	\S+.*												
source	<xs:element name="Nm" type="Max70Text" minOccurs="1" maxOccurs="1"/>												

element PartyIdentification32_6/PstlAdr

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PostalAddress6
properties	minOcc 0 maxOcc 1 content complex
children	Ctry AdrLine
source	<xs:element name="PstlAdr" type="PostalAddress6" minOccurs="0" maxOccurs="1"/>

element PartyIdentification32_6/Id

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Party6Choice_1
properties	minOcc 0 maxOcc 1 content complex
children	OrgId PrvtId
source	<xs:element name="Id" type="Party6Choice_1" minOccurs="0" maxOccurs="1"/>

complexType PaymentIdentification1

diagram	
namespace	
type	
properties	
children	InstrId EndToEndId
source	

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	InstrId EndToEndId
used by	element DirectDebitTransactionInformation9/PmtId
source	<pre> <xs:complexType name="PaymentIdentification1"> <xs:sequence> <xs:element name="InstrId" type="Max35Text" minOccurs="0" maxOccurs="1"/> <xs:element name="EndToEndId" type="Max35Text"/> </xs:sequence> </xs:complexType> </pre>

element **PaymentIdentification1/InstrId**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	1	content	simple						
minOcc	0												
maxOcc	1												
content	simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="InstrId" type="Max35Text" minOccurs="0" maxOccurs="1"/>												

element **PaymentIdentification1/EndToEndId**

diagram	<div><div>EndToEndId</div><table><tr><td>type</td><td colspan="3">Max35Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>35</td><td></td></tr><tr><td>pattern</td><td colspan="3">\S+.*</td></tr></table></div>	type	Max35Text			min/maxLen	1	35		pattern	\S+.*		
type	Max35Text												
min/maxLen	1	35											
pattern	\S+.*												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	35		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
pattern	\S+.*												
source	<xs:element name="EndToEndId" type="Max35Text"/>												

complexType **PaymentInstructionInformation4**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	PmtInflId PmtMtd BtchBookg NbOfTxs CtrlSum PmtTpInf ReqdColltnDt Cdtr CdtrAcct CdtrAgt UltmtCdtr ChrgBr CdtrSchmeld DrctDbtTxInf
used by	element CustomerDirectDebitInitiationV02/PmtInfl
source	<pre> <xs:complexType name="PaymentInstructionInformation4"> <xs:sequence> <xs:element name="PmtInflId" type="Max35Text"/> <xs:element name="PmtMtd" type="PaymentMethod2Code"/> <xs:element name="BtchBookg" type="BatchBookingIndicator" minOccurs="0" maxOccurs="1"/> <xs:element name="NbOfTxs" type="Max15NumericText" minOccurs="0" maxOccurs="1"/> <xs:element name="CtrlSum" type="DecimalNumber" minOccurs="0" maxOccurs="1"/> <xs:element name="PmtTpInf" type="PaymentTypeInformation20" minOccurs="1" </pre>

	<pre> maxOccurs="1"/> <xs:element name="ReqdColltnDt" type="ISODate"/> <xs:element name="Cdtr" type="PartyIdentification32_2"/> <xs:element name="CdtrAcct" type="CashAccount16_HR"/> <xs:element name="CdtrAgt" type="BranchAndFinancialInstitutionIdentification4_1"/> <xs:element name="UltmtCdtr" type="PartyIdentification32_3" minOccurs="0" maxOccurs="1"/> <xs:element name="ChrgBr" type="ChargeBearerType1Code" minOccurs="0" maxOccurs="1"/> <xs:element name="CdtrSchmld" type="PartyIdentification32_4" minOccurs="0" maxOccurs="1"/> <xs:element name="DrctDbtTxInf" type="DirectDebitTransactionInformation9" minOccurs="1" maxOccurs="unbounded"/> </xs:sequence> </xs:complexType> </pre>
--	---

element **PaymentInstructionInformation4/PmtInflId**

diagram			
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	Max35Text		
properties	content	simple	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	pattern	\S+.*	
source	<xs:element name="PmtInflId" type="Max35Text"/>		

element **PaymentInstructionInformation4/PmtMtd**

diagram			
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	PaymentMethod2Code		
properties	content	simple	
facets	Kind	Value	Annotation
	enumeration	DD	
source	<xs:element name="PmtMtd" type="PaymentMethod2Code"/>		

element **PaymentInstructionInformation4/BtchBookg**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	BatchBookingIndicator						
properties	<table> <tr><td>minOcc</td><td>0</td></tr> <tr><td>maxOcc</td><td>1</td></tr> <tr><td>content</td><td>simple</td></tr> </table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						
source	<xs:element name="BtchBookg" type="BatchBookingIndicator" minOccurs="0" maxOccurs="1"/>						

element **PaymentInstructionInformation4/NbOfTx**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	Max15NumericText						
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>pattern</td><td>[0-9]{1,15}</td><td></td></tr></table>	Kind	Value	Annotation	pattern	[0-9]{1,15}	
Kind	Value	Annotation					
pattern	[0-9]{1,15}						
source	<xs:element name="NbOfTx" type="Max15NumericText" minOccurs="0" maxOccurs="1"/>						

element **PaymentInstructionInformation4/CtrlSum**

diagram	<div><div><div><div><div><div></div><div>CtrlSum</div></div></div><div><div><div>type</div><div>DecimalNumber</div></div><div><div>min/maxIncl</div><div>0.01</div><div>9999999999999999.99</div></div></div></div></div></div>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	DecimalNumber
properties	<div><div>minOcc</div><div>0</div></div> <div><div>maxOcc</div><div>1</div></div> <div><div>content</div><div>simple</div></div>
facets	<div><div><div>Kind</div><div>Value</div><div>Annotation</div></div><div><div>minInclusive</div><div>0.01</div><div></div></div><div><div>maxInclusive</div><div>9999999999999999.99</div><div></div></div><div><div>totalDigits</div><div>18</div><div></div></div><div><div>fractionDigits</div><div>2</div><div></div></div></div>
source	<xs:element name="CtrlSum" type="DecimalNumber" minOccurs="0" maxOccurs="1"/>

element **PaymentInstructionInformation4/PmtTpInf**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PaymentTypeInformation20
properties	content complex
children	SvcLvl LclInstrm SeqTp CtgyPurp
source	<pre><xs:element name="PmtTpInf" type="PaymentTypeInformation20" minOccurs="1" maxOccurs="1"/></pre>

element **PaymentInstructionInformation4/ReqdColltnDt**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ISODate
properties	content simple
source	<pre><xs:element name="ReqdColltnDt" type="ISODate"/></pre>

element **PaymentInstructionInformation4/Cdtr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_2
properties	content complex
children	Nm PstlAdr

source	<code><xs:element name="Cdtr" type="PartyIdentification32_2"/></code>
--------	---

element **PaymentInstructionInformation4/CdtrAcct**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	CashAccount16_HR
properties	content complex
children	Id Ccy
source	<code><xs:element name="CdtrAcct" type="CashAccount16_HR"/></code>

element **PaymentInstructionInformation4/CdtrAgt**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	BranchAndFinancialInstitutionIdentification4_1
properties	content complex
children	FinInstnId
source	<code><xs:element name="CdtrAgt" type="BranchAndFinancialInstitutionIdentification4_1"/></code>

element **PaymentInstructionInformation4/UltmtCdtr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_3
properties	minOcc 0 maxOcc 1

	content complex
children	Nm Id
source	<code><xs:element name="UltmtCdtr" type="PartyIdentification32_3" minOccurs="0" maxOccurs="1"/></code>

element **PaymentInstructionInformation4/ChrgBr**

diagram	 The diagram shows a dashed box labeled 'ChrgBr' with a sub-label 'type ChargeBearerType1Code'.
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ChargeBearerType1Code
properties	minOcc 0 maxOcc 1 content simple
facets	Kind Value Annotation enumeration SLEV
source	<code><xs:element name="ChrgBr" type="ChargeBearerType1Code" minOccurs="0" maxOccurs="1"/></code>

element **PaymentInstructionInformation4/CdtrSchmeld**

diagram	 The diagram shows a dashed box labeled 'CdtrSchmeld' with a sub-label 'type PartyIdentification32_4'. This box is connected via a sequence connector (a line with three dots) to another dashed box labeled 'Id' with a sub-label 'type Party6Choice_2'. The entire structure is enclosed in a yellow box labeled 'PartyIdentification32_4'.
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	PartyIdentification32_4
properties	minOcc 0 maxOcc 1 content complex
children	Id
source	<code><xs:element name="CdtrSchmeld" type="PartyIdentification32_4" minOccurs="0" maxOccurs="1"/></code>

element **PaymentInstructionInformation4/DrctDbtTxInf**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	DirectDebitTransactionInformation9
properties	minOcc 1 maxOcc unbounded content complex
children	PmtId InstdAmt ChrgBr DrctDbtTx UltmtCdtr DbtrAgt Dbtr DbtrAcct UltmtDbtr Purp RmtInf
source	<pre><xs:element name="DrctDbtTxInf" type="DirectDebitTransactionInformation9" minOccurs="1" maxOccurs="unbounded"/></pre>

complexType **PaymentTypeInformation20**

diagram	
---------	--

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	SvcLvl LclInstrm SeqTp CtgyPurp
used by	element PaymentInstructionInformation4/PmtTplInf
source	<pre> <xs:complexType name="PaymentTypeInformation20"> <xs:sequence> <xs:element name="SvcLvl" type="ServiceLevel8Choice" minOccurs="1" maxOccurs="1"/> <xs:element name="LclInstrm" type="LocalInstrument2Choice" minOccurs="1" maxOccurs="1"/> <xs:element name="SeqTp" type="SequenceType1Code" minOccurs="1" maxOccurs="1"/> <xs:element name="CtgyPurp" type="CategoryPurpose1Choice" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element **PaymentTypeInformation20/SvcLvl**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	ServiceLevel8Choice
properties	content complex
children	Cd
source	<pre> <xs:element name="SvcLvl" type="ServiceLevel8Choice" minOccurs="1" maxOccurs="1"/> </pre>

element **PaymentTypeInformation20/LclInstrm**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	LocalInstrument2Choice
properties	content complex
children	Cd
source	<pre> <xs:element name="LclInstrm" type="LocalInstrument2Choice" minOccurs="1" maxOccurs="1"/> </pre>

element **PaymentTypeInfoInformation20/SeqTp**

diagram																
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02															
type	SequenceType1Code															
properties	content simple															
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>enumeration</td><td>FRST</td><td></td></tr><tr><td>enumeration</td><td>RCUR</td><td></td></tr><tr><td>enumeration</td><td>FNAL</td><td></td></tr><tr><td>enumeration</td><td>OOFF</td><td></td></tr></tbody></table>	Kind	Value	Annotation	enumeration	FRST		enumeration	RCUR		enumeration	FNAL		enumeration	OOFF	
Kind	Value	Annotation														
enumeration	FRST															
enumeration	RCUR															
enumeration	FNAL															
enumeration	OOFF															
source	<xs:element name="SeqTp" type="SequenceType1Code" minOccurs="1" maxOccurs="1"/>															

element **PaymentTypeInfoInformation20/CtgyPurp**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	CategoryPurpose1Choice						
properties	<table> <tbody> <tr> <td>minOcc</td> <td>0</td> </tr> <tr> <td>maxOcc</td> <td>1</td> </tr> <tr> <td>content</td> <td>complex</td> </tr> </tbody> </table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	Cd						
source	<pre><xs:element name="CtgyPurp" type="CategoryPurpose1Choice" minOccurs="0" maxOccurs="1"/></pre>						

complexType **PersonIdentification5_1**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	DtAndPlcOfBirth Othr
used by	element Party6Choice 1/PrvtId
source	<pre><xs:complexType name="PersonIdentification5_1"> <xs:choice> <xs:element name="DtAndPlcOfBirth" type="DateAndPlaceOfBirth" minOccurs="0" maxOccurs="1"/> <xs:element name="Othr" type="GenericPersonIdentification1_1" minOccurs="0" maxOccurs="1"/> </xs:choice> </xs:complexType></pre>

	<pre></xs:choice> </xs:complexType></pre>
--	---

element **PersonIdentification5_1/DtAndPlcOfBirth**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	DateAndPlaceOfBirth
properties	minOcc 0 maxOcc 1 content complex
children	BirthDt PrvcOfBirth CityOfBirth CtryOfBirth
source	<pre><xs:element name="DtAndPlcOfBirth" type="DateAndPlaceOfBirth" minOccurs="0" maxOccurs="1"/></pre>

element **PersonIdentification5_1/Othr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	GenericPersonIdentification1_1
properties	minOcc 0 maxOcc 1

	content complex
children	Id SchmeNm Issr
source	<pre><xs:element name="Othr" type="GenericPersonIdentification1_1" minOccurs="0" maxOccurs="1"/></pre>

complexType **PersonIdentification5_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Othr
used by	element Party6Choice_2/PrvtId
source	<pre><xs:complexType name="PersonIdentification5_2"> <xs:sequence> <xs:element name="Othr" type="GenericPersonIdentification1_2" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType></pre>

element **PersonIdentification5_2/Othr**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	GenericPersonIdentification1_2
properties	minOcc 0 maxOcc 1 content complex
children	Id SchmeNm
source	<pre><xs:element name="Othr" type="GenericPersonIdentification1_2" minOccurs="0" maxOccurs="1"/></pre>

complexType **PersonIdentificationSchemeName1Choice_1**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Cd Prtry
used by	element GenericPersonIdentification1_1/SchmeNm
source	<pre> <xs:complexType name="PersonIdentificationSchemeName1Choice_1"> <xs:choice> <xs:element name="Cd" type="ExternalPersonIdentification1Code"/> <xs:element name="Prtry" type="Max35Text"/> </xs:choice> </xs:complexType> </pre>

element **PersonIdentificationSchemeName1Choice_1/Cd**

diagram	<div><div><div><div><div></div><div>Cd</div></div><div><div>type</div><div>ExternalPersonIdentification1Code</div></div><div><div>min/maxLen</div><div>1</div><div>4</div></div></div></div></div>									
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02									
type	ExternalPersonIdentification1Code									
properties	content simple									
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>4</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	4	
Kind	Value	Annotation								
minLength	1									
maxLength	4									
source	<xs:element name="Cd" type="ExternalPersonIdentification1Code"/>									

element **PersonIdentificationSchemeName1Choice_1/Prtry**

diagram	<div><div><div><div><div><div></div><div>Prtry</div></div></div><div><div><div><div>type</div><div>Max35Text</div></div><div><div><div>min/maxLen</div><div>1</div><div>35</div></div><div><div><div>pattern</div><div>\S+.*</div></div></div></div></div></div></div></div></div>									
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02									
type	Max35Text									
properties	content simple									
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	35	
Kind	Value	Annotation								
minLength	1									
maxLength	35									

	pattern \S+.*
source	<code><xs:element name="Prtry" type="Max35Text"/></code>

complexType **PersonIdentificationSchemeName1Choice_2**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Prtry
used by	element GenericPersonIdentification1_2/SchmeNm
source	<pre> <xs:complexType name="PersonIdentificationSchemeName1Choice_2"> <xs:sequence> <xs:element name="Prtry" type="Max35Text_SEPA"/> </xs:sequence> </xs:complexType> </pre>

element **PersonIdentificationSchemeName1Choice_2/Prtry**

diagram	<div><div><div><div><div></div><div>Prtry</div></div><div><div>type</div><div>Max35Text_SEPA</div></div><div><div>min/maxLen</div><div>1</div><div>35</div></div></div></div></div>												
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max35Text_SEPA												
properties	content simple												
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>35</td><td></td></tr><tr><td>enumeration</td><td>SEPA</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	35		enumeration	SEPA	
Kind	Value	Annotation											
minLength	1												
maxLength	35												
enumeration	SEPA												
source	<xs:element name="Prtry" type="Max35Text_SEPA"/>												

complexType **PostalAddress6**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

children	Ctry AdrLine
used by	elements PartyIdentification32 2/PstlAdr PartyIdentification32 6/PstlAdr
source	<pre> <xs:complexType name="PostalAddress6"> <xs:sequence> <xs:element name="Ctry" type="CountryCode" minOccurs="0" maxOccurs="1"/> <xs:element name="AdrLine" type="Max70Text" minOccurs="0" maxOccurs="2"/> </xs:sequence> </xs:complexType> </pre>

element **PostalAddress6/Ctry**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	CountryCode						
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>1</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	1	content	simple
minOcc	0						
maxOcc	1						
content	simple						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>pattern</td><td>[A-Z]{2,2}</td><td></td></tr></table>	Kind	Value	Annotation	pattern	[A-Z]{2,2}	
Kind	Value	Annotation					
pattern	[A-Z]{2,2}						
source	<xs:element name="Ctry" type="CountryCode" minOccurs="0" maxOccurs="1"/>						

element **PostalAddress6/AdrLine**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	Max70Text												
properties	<table><tr><td>minOcc</td><td>0</td></tr><tr><td>maxOcc</td><td>2</td></tr><tr><td>content</td><td>simple</td></tr></table>	minOcc	0	maxOcc	2	content	simple						
minOcc	0												
maxOcc	2												
content	simple												
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>70</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	70		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	70												
pattern	\S+.*												
source	<xs:element name="AdrLine" type="Max70Text" minOccurs="0" maxOccurs="2"/>												

complexType Purpose2Choice

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Cd
used by	element DirectDebitTransactionInformation9/Purp
source	<pre><xs:complexType name="Purpose2Choice"> <xs:sequence> <xs:element name="Cd" type="ExternalPurpose1Code"/> </xs:sequence> </xs:complexType></pre>

element Purpose2Choice/Cd

diagram										
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02									
type	ExternalPurpose1Code									
properties	content simple									
facets	<table><thead><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr></thead><tbody><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>4</td><td></td></tr></tbody></table>	Kind	Value	Annotation	minLength	1		maxLength	4	
Kind	Value	Annotation								
minLength	1									
maxLength	4									
source	<xs:element name="Cd" type="ExternalPurpose1Code"/>									

complexType RemittanceInformation5

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	Ustrd Strd
used by	element DirectDebitTransactionInformation9/RmtInf
source	<pre><xs:complexType name="RemittanceInformation5"> <xs:choice> <xs:element name="Ustrd" type="Max140Text" minOccurs="0" maxOccurs="1"/> <xs:element name="Strd" type="StructuredRemittanceInformation7" minOccurs="0" maxOccurs="1"/> </xs:choice> </xs:complexType></pre>

	<pre></xs:choice> </xs:complexType></pre>
--	---

element **RemittanceInformation5/Ustrd**

diagram	<div><div>Ustrd</div><table><tr><td>type</td><td colspan="2">Max140Text</td></tr><tr><td>min/maxLen</td><td>1</td><td>140</td></tr><tr><td>pattern</td><td colspan="2">\S+.*</td></tr></table></div>	type	Max140Text		min/maxLen	1	140	pattern	\S+.*	
type	Max140Text									
min/maxLen	1	140								
pattern	\S+.*									
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02									
type	Max140Text									
properties	<div><div>minOcc</div><div>0</div><div>maxOcc</div><div>1</div><div>content</div><div>simple</div></div>									
facets	<div><div>Kind</div><div>Value</div><div>Annotation</div><div>minLength</div><div>1</div><div>maxLength</div><div>140</div><div>pattern</div><div>\S+.*</div></div>									
source	<xs:element name="Ustrd" type="Max140Text" minOccurs="0" maxOccurs="1"/>									

element **RemittanceInformation5/Strd**

diagram							
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	StructuredRemittanceInformation7						
properties	<table> <tr><td>minOcc</td><td>0</td></tr> <tr><td>maxOcc</td><td>1</td></tr> <tr><td>content</td><td>complex</td></tr> </table>	minOcc	0	maxOcc	1	content	complex
minOcc	0						
maxOcc	1						
content	complex						
children	CdtrRefInf AddtlRmtInf						
source	<pre><xs:element name="Strd" type="StructuredRemittanceInformation7" minOccurs="0" maxOccurs="1"/></pre>						

complexType **ServiceLevel8Choice**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02

children	Cd
used by	element PaymentTypeInfo20/SvcLvl
source	<pre> <xs:complexType name="ServiceLevel8Choice"> <xs:sequence> <xs:element name="Cd" type="ExternalServiceLevel1Code"/> </xs:sequence> </xs:complexType> </pre>

element **ServiceLevel8Choice/Cd**

diagram													
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02												
type	ExternalServiceLevel1Code												
properties	content simple												
facets	<table><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>4</td><td></td></tr><tr><td>enumeration</td><td>SEPA</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	4		enumeration	SEPA	
Kind	Value	Annotation											
minLength	1												
maxLength	4												
enumeration	SEPA												
source	<xs:element name="Cd" type="ExternalServiceLevel1Code"/>												

complexType **StructuredRemittanceInformation7**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
children	CdtRefInf AddtlRmtInf
used by	element RemittanceInformation5/Strd
source	<pre> <xs:complexType name="StructuredRemittanceInformation7"> <xs:sequence> <xs:element name="CdtRefInf" type="CreditorReferenceInformation2" minOccurs="0" maxOccurs="1"/> <xs:element name="AddtlRmtInf" type="Max140Text" minOccurs="0" maxOccurs="1"/> </xs:sequence> </xs:complexType> </pre>

element **StructuredRemittanceInformation7/CdtrRefInf**

diagram	
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	CreditorReferenceInformation2
properties	minOcc 0 maxOcc 1 content complex
children	Tp Ref
source	<pre><xs:element name="CdtrRefInf" type="CreditorReferenceInformation2" minOccurs="0" maxOccurs="1"/></pre>

element **StructuredRemittanceInformation7/AddtlRmtInf**

diagram	<div><div><div><div><div></div><div>AddtlRmtInf</div></div><div><div>type</div><div>Max140Text</div></div><div><div>min/maxLen</div><div>1</div><div>140</div></div><div><div>pattern</div><div>\S+.*</div></div></div></div></div>
namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	Max140Text
properties	<div><div>minOcc</div><div>0</div></div> <div><div>maxOcc</div><div>1</div></div> <div><div>content</div><div>simple</div></div>
facets	<div><div><div>Kind</div><div>Value</div><div>Annotation</div></div><div><div>minLength</div><div>1</div></div><div><div>maxLength</div><div>140</div></div><div><div>pattern</div><div>\S+.*</div></div></div>
source	<xs:element name="AddtlRmtInf" type="Max140Text" minOccurs="0" maxOccurs="1"/>

simpleType **ActiveOrHistoricCurrencyAndAmount_SimpleType**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:decimal		
properties	base xs:decimal		
used by	complexType	ActiveOrHistoricCurrencyAndAmount_HRK	
facets	Kind	Value	Annotation
	minInclusive	0.01	
	maxInclusive	999999999.99	
	totalDigits	11	

	fractionDigits 2 whiteSpace collapse
source	<pre><xs:simpleType name="ActiveOrHistoricCurrencyAndAmount_SimpleType"> <xs:restriction base="xs:decimal"> <xs:minInclusive value="0.01"/> <xs:fractionDigits value="2"/> <xs:totalDigits value="11"/> <xs:maxInclusive value="9999999999.99"/> <xs:whiteSpace value="collapse"/> </xs:restriction> </xs:simpleType></pre>

simpleType **ActiveOrHistoricCurrencyCode_HRK**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	element	CashAccount16_HR/Ccy	
	attribute	ActiveOrHistoricCurrencyAndAmount_HRK/@Ccy	
facets	Kind	Value	Annotation
	enumeration	HRK	
	enumeration	EUR	
source	<pre><xs:simpleType name="ActiveOrHistoricCurrencyCode_HRK"> <xs:restriction base="xs:string"> <xs:enumeration value="HRK"/> <xs:enumeration value="EUR"/> </xs:restriction> </xs:simpleType></pre>		

simpleType **AnyBICIdentifier**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	OrganisationIdentification4/BICOrBEI	
facets	Kind	Value	Annotation
	pattern	[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}	
source	<pre><xs:simpleType name="AnyBICIdentifier"> <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></pre>		

simpleType **BatchBookingIndicator**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	xs:boolean

properties	base xs:boolean
used by	element PaymentInstructionInformation4/BtchBookg
source	<pre><xs:simpleType name="BatchBookingIndicator"> <xs:restriction base="xs:boolean"/> </xs:simpleType></pre>

simpleType BICIdentifier

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	elements	FinancialInstitutionIdentification7_1/BIC FinancialInstitutionIdentification7_2/BIC	
facets	Kind	Value	Annotation
	pattern	[A-Z]{6,6}[A-Z2-9][A-NP-Z0-9]([A-Z0-9]{3,3}){0,1}	
source	<pre><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></pre>		

simpleType ChargeBearerType1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	restriction of xs:string						
properties	base xs:string						
used by	elements DirectDebitTransactionInformation9/ChrgBr PaymentInstructionInformation4/ChrgBr						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>enumeration</td><td>SLEV</td><td></td></tr></table>	Kind	Value	Annotation	enumeration	SLEV	
Kind	Value	Annotation					
enumeration	SLEV						
source	<pre><xs:simpleType name="ChargeBearerType1Code"> <xs:restriction base="xs:string"> <xs:enumeration value="SLEV"/> </xs:restriction> </xs:simpleType></pre>						

simpleType CountryCode

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	restriction of xs:string						
properties	base xs:string						
used by	elements PostalAddress6/Ctry DateAndPlaceOfBirth/CtryOfBirth						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>pattern</td><td>[A-Z]{2,2}</td><td></td></tr></table>	Kind	Value	Annotation	pattern	[A-Z]{2,2}	
Kind	Value	Annotation					
pattern	[A-Z]{2,2}						
source	<xs:simpleType name="CountryCode"> <xs:restriction base="xs:string"> <xs:pattern value="[A-Z]{2,2}"/> </xs:restriction> </xs:simpleType>						

	<code></xs:restriction></code> <code></xs:simpleType></code>
--	---

simpleType **DecimalNumber**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:decimal		
properties	base	xs:decimal	
used by	elements	GroupHeader39/CtrlSum PaymentInstructionInformation4/CtrlSum	
facets	Kind	Value	Annotation
	minInclusive	0.01	
	maxInclusive	9999999999999999.99	
	totalDigits	18	
	fractionDigits	2	
source	<code><xs:simpleType name="DecimalNumber"></code> <code> <xs:restriction base="xs:decimal"></code> <code> <xs:fractionDigits value="2"/></code> <code> <xs:totalDigits value="18"/></code> <code> <xs:minInclusive value="0.01"/></code> <code> <xs:maxInclusive value="9999999999999999.99"/></code> <code> </xs:restriction></code> <code></xs:simpleType></code>		

simpleType **DocumentType3Code**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	CreditorReferenceType1Choice/Cd	
facets	Kind	Value	Annotation
	enumeration	SCOR	
source	<code><xs:simpleType name="DocumentType3Code"></code> <code> <xs:restriction base="xs:string"></code> <code> <xs:enumeration value="SCOR"/></code> <code> </xs:restriction></code> <code></xs:simpleType></code>		

simpleType **ExternalAccountIdentification1Code**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
source	<code><xs:simpleType name="ExternalAccountIdentification1Code"></code>		

	<pre> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> </xs:restriction> </xs:simpleType> </pre>
--	---

simpleType ExternalCategoryPurpose1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	CategoryPurpose1Choice/Cd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
source	<pre><xs:simpleType name="ExternalCategoryPurpose1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> </xs:restriction> </xs:simpleType></pre>		

simpleType ExternalFinancialInstitutionIdentification1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	FinancialIdentificationSchemeName1Choice/Cd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
source	<pre><xs:simpleType name="ExternalFinancialInstitutionIdentification1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> </xs:restriction> </xs:simpleType></pre>		

simpleType ExternalLocalInstrument1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	element	LocalInstrument2Choice/Cd	
facets	Kind	Value	Annotation
	minLength	1	

	maxLength 35 enumeration CORE enumeration B2B
source	<pre> <xs:simpleType name="ExternalLocalInstrument1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="35"/> <xs:enumeration value="CORE"/> <xs:enumeration value="B2B"/> </xs:restriction> </xs:simpleType> </pre>

simpleType ExternalOrganisationIdentification1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	element	OrganisationIdentificationSchemeName1Choice/Cd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
source	<xs:simpleType name="ExternalOrganisationIdentification1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> </xs:restriction> </xs:simpleType>		

simpleType ExternalPersonIdentification1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	element	PersonIdentificationSchemeName1Choice_1/Cd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
source	<pre><xs:simpleType name="ExternalPersonIdentification1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> </xs:restriction> </xs:simpleType></pre>		

simpleType ExternalPurpose1Code

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
-----------	--

type	restriction of xs:string		
properties	base	xs:string	
used by	element	Purpose2Choice/Cd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
source	<pre><xs:simpleType name="ExternalPurpose1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> </xs:restriction> </xs:simpleType></pre>		

simpleType **ExternalServiceLevel1Code**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	ServiceLevel8Choice/Cd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	4	
	enumeration	SEPA	
source	<pre><xs:simpleType name="ExternalServiceLevel1Code"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="4"/> <xs:enumeration value="SEPA"/> </xs:restriction> </xs:simpleType></pre>		

simpleType **IBAN2007Identifier**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	AccountIdentification4Choice 3/IBAN	
facets	Kind	Value	Annotation
	pattern	[A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}	
source	<pre><xs:simpleType name="IBAN2007Identifier"> <xs:restriction base="xs:string"> <xs:pattern value="[A-Z]{2,2}[0-9]{2,2}[a-zA-Z0-9]{1,30}"/> </xs:restriction> </xs:simpleType></pre>		

simpleType IBAN2007Identifier_HR

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	AccountIdentification4Choice_HR/IBAN	
facets	Kind	Value	Annotation
	pattern	[H][R][0-9]{19}	
source	<pre><xs:simpleType name="IBAN2007Identifier_HR"> <xs:restriction base="xs:string"> <xs:pattern value="[H][R][0-9]{19}" /> </xs:restriction> </xs:simpleType></pre>		

simpleType ISODate

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	xs:date
properties	base xs:date
used by	elements DateAndPlaceOfBirth/BirthDt MandateRelatedInformation6/DtOfSgntr PaymentInstructionInformation4/ReqdColltnDt
source	<pre><xs:simpleType name="ISODate"> <xs:restriction base="xs:date" /> </xs:simpleType></pre>

simpleType ISODateTime

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	xs:dateTime
properties	base xs:dateTime
used by	element GroupHeader39/CreDtTm
source	<pre><xs:simpleType name="ISODateTime"> <xs:restriction base="xs:dateTime" /> </xs:simpleType></pre>

simpleType Max1025Text

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	element	MandateRelatedInformation6/ElectrncSgntr	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	1025	
	pattern	\S+.*	

source	<pre> <xs:simpleType name="Max1025Text"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="1025"/> <xs:pattern value="\S+.*"/> </xs:restriction> </xs:simpleType> </pre>
--------	---

simpleType **Max140Text**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	elements	StructuredRemittanceInformation7/AddtlRmtInf RemittanceInformation5/Ustrd	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	140	
	pattern	\S+.*	
source	<pre><xs:simpleType name="Max140Text"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="140"/> <xs:pattern value="\S+.*"/> </xs:restriction> </xs:simpleType></pre>		

simpleType **Max15NumericText**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02						
type	restriction of xs:string						
properties	base xs:string						
used by	elements GroupHeader39/NbOfTxS PaymentInstructionInformation4/NbOfTxS						
facets	<table><tr><td>Kind</td><td>Value</td><td>Annotation</td></tr><tr><td>pattern</td><td>[0-9]{1,15}</td><td></td></tr></table>	Kind	Value	Annotation	pattern	[0-9]{1,15}	
Kind	Value	Annotation					
pattern	[0-9]{1,15}						
source	<pre><xs:simpleType name="Max15NumericText"> <xs:restriction base="xs:string"> <xs:pattern value="[0-9]{1,15}"/> </xs:restriction> </xs:simpleType></pre>						

simpleType **Max34Text**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	restriction of xs:string
properties	base xs:string
used by	element GenericAccountIdentification1/Id

facets	<table><tr><th>Kind</th><th>Value</th><th>Annotation</th></tr><tr><td>minLength</td><td>1</td><td></td></tr><tr><td>maxLength</td><td>34</td><td></td></tr><tr><td>pattern</td><td>\S+.*</td><td></td></tr></table>	Kind	Value	Annotation	minLength	1		maxLength	34		pattern	\S+.*	
Kind	Value	Annotation											
minLength	1												
maxLength	34												
pattern	\S+.*												
source	<pre><xs:simpleType name="Max34Text"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="34"/> <xs:pattern value="\S+.*"/> </xs:restriction> </xs:simpleType></pre>												

simpleType **Max35Text**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	elements	DateAndPlaceOfBirth/CityOfBirth PaymentIdentification1/EndToEndId GenericFinancialIdentification1_2/Id GenericOrganisationIdentification1/Id GenericPersonIdentification1_1/Id PaymentIdentification1/InstrId CreditorReferenceType2/Issr GenericOrganisationIdentification1/Issr GenericPersonIdentification1_1/Issr MandateRelatedInformation6/MndtId GroupHeader39/MsgId AmendmentInformationDetails6/OrgnlMndtId PaymentInstructionInformation4/PmtInflId FinancialIdentificationSchemeName1Choice/Prtry OrganisationIdentificationSchemeName1Choice/Prtry PersonIdentificationSchemeName1Choice_1/Prtry DateAndPlaceOfBirth/PrvcOfBirth CreditorReferenceInformation2/Ref	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	pattern	\S+.*	
source	<xs:simpleType name="Max35Text"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="35"/> <xs:pattern value="\S+.*"/> </xs:restriction> </xs:simpleType>		

simpleType **Max35Text_CI**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	GenericPersonIdentification1_2/Id	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	pattern	[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}	
source	<xs:simpleType name="Max35Text_CI">		

	<pre> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="35"/> <xs:pattern value="[A-Z]{2}[0-9]{2}[a-zA-Z0-9]{4,31}"/> </xs:restriction> </xs:simpleType> </pre>
--	--

simpleType **Max35Text_NP**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	GenericFinancialIdentification1 1/Id	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	enumeration	NOTPROVIDED	
source	<pre> <xs:simpleType name="Max35Text_NP"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="35"/> <xs:enumeration value="NOTPROVIDED"/> </xs:restriction> </xs:simpleType> </pre>		

simpleType **Max35Text_SEPA**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	PersonIdentificationSchemeName1Choice 2/Prtry	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	35	
	enumeration	SEPA	
source	<pre> <xs:simpleType name="Max35Text_SEPA"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="35"/> <xs:enumeration value="SEPA"/> </xs:restriction> </xs:simpleType> </pre>		

simpleType **Max70Text**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		

properties	base xs:string		
used by	elements	PostalAddress6/AdrLine PartyIdentification32 1/Nm PartyIdentification32 2/Nm PartyIdentification32 3/Nm PartyIdentification32 5/Nm PartyIdentification32 6/Nm	
facets	Kind	Value	Annotation
	minLength	1	
	maxLength	70	
	pattern	\S+.*	
source	<pre><xs:simpleType name="Max70Text"> <xs:restriction base="xs:string"> <xs:minLength value="1"/> <xs:maxLength value="70"/> <xs:pattern value="\S+.*"/> </xs:restriction> </xs:simpleType></pre>		

simpleType **PaymentMethod2Code**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base	xs:string	
used by	element	PaymentInstructionInformation4/PmtMtd	
facets	Kind enumeration	Value DD	Annotation
source	<pre><xs:simpleType name="PaymentMethod2Code"> <xs:restriction base="xs:string"> <xs:enumeration value="DD"/> </xs:restriction> </xs:simpleType></pre>		

simpleType **SequenceType1Code**

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02		
type	restriction of xs:string		
properties	base xs:string		
used by	element	PaymentTypeInformation20/SeqTp	
facets	Kind	Value	Annotation
	enumeration	FRST	
	enumeration	RCUR	
	enumeration	FNAL	
	enumeration	OOFF	
source	<pre><xs:simpleType name="SequenceType1Code"> <xs:restriction base="xs:string"> <xs:enumeration value="FRST"/> <xs:enumeration value="RCUR"/> <xs:enumeration value="FNAL"/> <xs:enumeration value="OOFF"/> </xs:restriction> </xs:simpleType></pre>		

simpleType TrueFalseIndicator

namespace	urn:iso:std:iso:20022:tech:xsd:sddhr:pain.008.001.02
type	xs:boolean
properties	base xs:boolean
used by	element MandateRelatedInformation6/AmdmntInd
source	<pre><xs:simpleType name="TrueFalseIndicator"> <xs:restriction base="xs:boolean"/> </xs:simpleType></pre>