

Public

Relationship Record Common Data File (RR-CDF) Format V1.0

DRAFT, 0.9 2016-09-27

Contents

1. Introduction	6
2. Abstract Data Content.....	8
2.1. Relationship Registration State Transitions (Informative)	8
2.2. XML Schema.....	8
2.3. Data Element and Type Definitions	17
2.3.1. Element rr:RelationshipData	18
2.3.2. Element rr:RelationshipDataType / Header	19
2.3.3. Element rr:RRHeaderType / ContentDate	21
2.3.4. Element rr:RRHeaderType / Originator	22
2.3.5. Element rr:RRHeaderType / FileContent	23
2.3.6. Element rr:RRHeaderType / DeltaStart	25
2.3.7. Element rr:RRHeaderType / RecordCount.....	26
2.3.8. Element rr:RRHeaderType / Extension	27
2.3.9. Element rr:RelationshipDataType / RelationshipRecords	28
2.3.10. Element rr:RelationshipRecordsType / RelationshipRecord.....	29
2.3.11. Element rr:RelationshipRecordType / Relationship	30
2.3.12. Element rr:RelationshipContainerType / StartNode.....	32
2.3.13. Element rr:NodeType / NodeID	33
2.3.14. Element rr:NodeType / NodeIDType	34
2.3.15. Element rr:RelationshipContainerType / EndNode	35
2.3.16. Element rr:RelationshipContainerType / RelationshipType	36
2.3.17. Element rr:RelationshipContainerType / RelationshipPeriods	38
2.3.18. Element rr:RelationshipPeriodsType / RelationshipPeriod	39
2.3.19. Element rr:RelationshipPeriodType / StartDate	40
2.3.20. Element rr:RelationshipPeriodType / EndDate.....	41
2.3.21. Element rr:RelationshipPeriodType / PeriodType	42
2.3.22. Element rr:RelationshipContainerType / RelationshipStatus	43
2.3.23. Element rr:RelationshipContainerType / RelationshipQualifiers.....	44
2.3.24. Element rr:RelationshipQualifiersType / RelationshipQualifier	45
2.3.25. Element rr:RelationshipQualifierType / QualifierDimension.....	46
2.3.26. Element rr:RelationshipQualifierType / QualifierCategory.....	47

2.3.27. Element rr:RelationshipContainerType / RelationshipQuantifiers	48
2.3.28. Element rr:RelationshipQuantifiersType / RelationshipQuantifier	49
2.3.29. Element rr:RelationshipQuantifierType / MeasurementMethod.....	50
2.3.30. Element rr:RelationshipQuantifierType / QuantifierAmount.....	51
2.3.31. Element rr:RelationshipQuantifierType / QuantifierUnits.....	52
2.3.32. Element rr:RelationshipContainerType / Extension	53
2.3.33. Element rr:RelationshipRecordType / Registration	54
2.3.34. Element rr:RegistrationContainerType / InitialRegistrationDate	56
2.3.35. Element rr:RegistrationContainerType / LastUpdateDate	57
2.3.36. Element rr:RegistrationContainerType / RegistrationStatus	58
2.3.37. Element rr:RegistrationContainerType / NextRenewalDate	60
2.3.38. Element rr:RegistrationContainerType / ManagingLOU.....	61
2.3.39. Element rr:RegistrationContainerType / ValidationDocuments.....	62
2.3.40. Element rr:RegistrationContainerType / ValidationSources.....	63
2.3.41. Element rr:RegistrationContainerType / ValidationReference.....	65
2.3.42. Element rr:RegistrationContainerType / Extension	66
2.3.43. Element rr:RelationshipRecordType / Extension	67
2.3.44. Complex Type rr:RelationshipDataType	68
2.3.45. Complex Type rr:RRHeaderType.....	69
2.3.46. Simple Type rr:LEIType	70
2.3.47. Simple Type rr:FileContentEnum	71
2.3.48. Complex Type rr:ExtensionType	73
2.3.49. Complex Type rr:RelationshipRecordsType	74
2.3.50. Complex Type rr:RelationshipRecordType	75
2.3.51. Complex Type rr:RelationshipContainerType	76
2.3.52. Complex Type rr:NodeType	77
2.3.53. Simple Type rr:NodeIDTypeEnum.....	78
2.3.54. Simple Type rr:RelationshipCategoryType.....	79
2.3.55. Complex Type rr:RelationshipPeriodsType	81
2.3.56. Complex Type rr:RelationshipPeriodType	82
2.3.57. Simple Type rr:PeriodTypeEnum	83
2.3.58. Simple Type rr:RelationshipStatusEnum	84

2.3.59. Complex Type rr:RelationshipQualifiersType	85
2.3.60. Complex Type rr:RelationshipQualifierType	86
2.3.61. Simple Type rr:QualifierDimensionEnum	87
2.3.62. Simple Type rr:QualifierCategoryTypeEnum	88
2.3.63. Complex Type rr:RelationshipQuantifiersType.....	89
2.3.64. Complex Type rr:RelationshipQuantifierType	90
2.3.65. Simple Type rr:MeasurementMethodTypeEnum	91
2.3.66. Simple Type rr:QuantifierUnitsTypeEnum.....	92
2.3.67. Complex Type rr:RegistrationContainerType	93
2.3.68. Simple Type rr:RegistrationStatusEnum	94
2.3.69. Simple Type rr:ValidationDocumentsTypeEnum	96
2.3.70. Simple Type rr:ValidationSourcesTypeEnum.....	97

Version	DRAFT, 0.9
Date of version	2016-09-27
Created by	GLEIF IT
Confidentiality level	Public
Approved by	GLEIF CEO

About this Document

This document describes the draft Relationship Record Common Data File (RR-CDF) V1.0 format.

The document forms the basis for consultation with the LOUs on RR-CDF V1.0.

Change History

Date	Version	Description of change	Author
2016-09-27	DRAFT, 0.9	Version for consultation	GLEIF IT

Public

1. Introduction

Documentation updated: 2016-09-06

This draft XML schema defines a reporting format for Relationship Records for Global Legal Entity Identifier System (GLEIS) Local Operating Units (LOUs) to report relationships between two legal entities (one relationship per Relationship Record).

Types of relationship supported:

- LEI to LEI relationships
- LEI to provisional (GLEIS-internal) node ID for reporting parent entities which do not yet have an LEI

Please note:

- Values of all elements with a restricted list of possible values must be taken strictly from those in the documented enumerated values / code list for that element.
- The cardinality of each element (the number of times it must or may appear in an XML data file conforming to this schema) is expressed in words in the notes for each element, and as a number range in the format {minimum occurrences, maximum occurrences} in the XML examples shown below the notes of its containing element.

The two are equivalent:

- Mandatory, unique: {1,1} - the element must appear, exactly once.
- Mandatory, repeatable: {1,unbounded} - the element must appear at least once. It may be repeated any number of times.
- Optional, unique: {0,1} - the element does not have to appear; it may appear once at most.
- Optional, repeatable: {0,unbounded} the element does not have to appear. It may be repeated any number of times.

This documentation specifies "business rules" where applicable for each element. These are rules that are not enforced by validating against the XML schema, but are still mandatory for all Relationship Record (RR) files.

General Business Rules (apply to more than one element each):

Public

- Elements of type **xs:dateTime** must conform to ISO 8601 with the format: **YYYY-MM-DDThh:mm:ss.sssTZ**. This adds the restrictions:
 - The time zone (TZ) must be present.
 - Only 3 decimal places maximum are allowed in the seconds section (ss.sss).
- Elements of type **rr:LEIType** must additionally have correct check digits as specified in the ISO 17442 standard.

2. Abstract Data Content

2.1. Relationship Registration State Transitions (Informative)

2.2. XML Schema

The complete XML schema definitions for the RR-CDF format are as follows.

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:rr="http://www.gleif.org/data/schema/rr/2016"
  elementFormDefault="unqualified"
  attributeFormDefault="unqualified"
  targetNamespace="http://www.gleif.org/data/schema/rr/2016">

  <xs:import namespace="http://www.w3.org/XML/1998/namespace"
 schemaLocation="http://www.w3.org/2001/xml.xsd"/>

  <xs:element name="RelationshipData" type="rr:RelationshipDataType"/>

  <xs:complexType name="RelationshipDataType">
 <xs:sequence>

```

```
<xs:element name="Header" type="rr:RRHeaderType"> </xs:element>

<xs:element name="RelationshipRecords" type="rr:RelationshipRecordsType">
</xs:element>

</xs:sequence>
</xs:complexType>
<xs:complexType name="RRHeaderType">
<xs:sequence>

<xs:element name="ContentDate" type="xs:dateTime"> </xs:element>

<xs:element name="Originator" type="rr:LEIType"> </xs:element>

<xs:element name="FileContent" type="rr:FileContentEnum"> </xs:element>

<xs:element name="DeltaStart" type="xs:dateTime" minOccurs="0">
</xs:element>

<xs:element name="RecordCount" type="xs:int"> </xs:element>

<xs:element name="Extension" type="rr:ExtensionType"> </xs:element>

</xs:sequence>
</xs:complexType>
<xs:simpleType name="LEIType">
<xs:restriction base="xs:string">
<xs:minLength value="20"/>
<xs:maxLength value="20"/>
<xs:pattern value="([0-9A-Z]{18}[0-9]{2})"/>
</xs:restriction>
</xs:simpleType>
<xs:simpleType name="FileContentEnum">
<xs:restriction base="xs:string">

<xs:enumeration value="LOU_FULL_INTERNAL"> </xs:enumeration>
<xs:enumeration value="GLEIF_FULL_INTERNAL"> </xs:enumeration>
<xs:enumeration value="GLEIF_DELTA_INTERNAL"> </xs:enumeration>
<xs:enumeration value="LOU_DELTA_INTERNAL"> </xs:enumeration>
```

Public

```
<xs:enumeration value="LOU_FULL_PUBLISHED"> </xs:enumeration>
<xs:enumeration value="LOU_DELTA_PUBLISHED"> </xs:enumeration>
<xs:enumeration value="GLEIF_FULL_PUBLISHED"> </xs:enumeration>
<xs:enumeration value="GLEIF_DELTA_PUBLISHED"> </xs:enumeration>
<xs:enumeration value="QUERY_RESPONSE"> </xs:enumeration>
</xs:restriction>
</xs:simpleType>
<xs:complexType name="ExtensionType">
  <xs:sequence>
 <xs:any minOccurs="0" maxOccurs="unbounded" processContents="lax"
 namespace="#other"/>
  </xs:sequence>
</xs:complexType>

<xs:complexType name="RelationshipRecordsType">
  <xs:sequence>

 <xs:element name="RelationshipRecord" type="rr:RelationshipRecordType"
 minOccurs="0"
 maxOccurs="unbounded"> </xs:element>

  </xs:sequence>
</xs:complexType>

<xs:complexType name="RelationshipRecordType">
  <xs:sequence>

 <xs:element name="Relationship" type="rr:RelationshipContainerType">
</xs:element>

 <xs:element name="Registration" type="rr:RegistrationContainerType">
</xs:element>

 <xs:element name="Extension" type="rr:ExtensionType"> </xs:element>

  </xs:sequence>
</xs:complexType>

<xs:complexType name="RelationshipContainerType">
  <xs:sequence>
```

Public

```
<xs:element name="StartNode" type="rr:NodeType"> </xs:element>

<xs:element name="EndNode" type="rr:NodeType"> </xs:element>

</xs:element>

<xs:element name="RelationshipType" type="rr:RelationshipCategoryType">
</xs:element>

<xs:element name="RelationshipPeriods" type="rr:RelationshipPeriodsType"
minOccurs="0"> </xs:element>

</xs:element>

<xs:element name="RelationshipStatus" type="rr:RelationshipStatusEnum">
</xs:element>

<xs:element name="RelationshipQualifiers"
type="rr:RelationshipQualifiersType"
minOccurs="0" maxOccurs="unbounded"> </xs:element>

<xs:element name="RelationshipQuantifiers"
type="rr:RelationshipQuantifiersType"
minOccurs="0" maxOccurs="unbounded"> </xs:element>

<xs:element name="Extension" type="rr:ExtensionType" minOccurs="0">
</xs:element>

</xs:sequence>
</xs:complexType>

<xs:complexType name="NodeType">
<xs:sequence>

<xs:element name="NodeID" type="rr:LEIType"> </xs:element>

<xs:element name="NodeIDType" type="rr:NodeIDTypeEnum"> </xs:element>

</xs:sequence>
</xs:complexType>

<xs:simpleType name="NodeIDTypeEnum">
<xs:restriction base="xs:string">
```

Public

```
<xs:enumeration value="LEI"> </xs:enumeration>
<xs:enumeration value="ISO_17442_COMPATIBLE"> </xs:enumeration>
</xs:restriction>
</xs:simpleType>

<xs:simpleType name="RelationshipCategoryType">
 <xs:restriction base="xs:string">

 <xs:enumeration value="IS_DIRECTLY_CONSOLIDATED_BY"> </xs:enumeration>
 <xs:enumeration value="IS_ULTIMATELY_CONSOLIDATED_BY"> </xs:enumeration>

 <xs:enumeration value="IS_INTERNATIONAL_BRANCH_OF"> </xs:enumeration>
 <xs:enumeration value="HAS_DIRECT_MANAGER"> </xs:enumeration>

 </xs:restriction>
</xs:simpleType>

<xs:complexType name="RelationshipPeriodsType">
 <xs:sequence>
 <xs:element name="RelationshipPeriod" type="rr:RelationshipPeriodType"
minOccurs="0"
 maxOccurs="unbounded"> </xs:element>
 </xs:sequence>
</xs:complexType>

<xs:complexType name="RelationshipPeriodType">
 <xs:sequence>
 <xs:element name="StartDate" type="xs:dateTime" minOccurs="0">
</xs:element>
 <xs:element name="EndDate" type="xs:dateTime" minOccurs="0"> </xs:element>

 <xs:element name="PeriodType" type="rr:PeriodTypeEnum"> </xs:element>
 </xs:sequence>
</xs:complexType>

</xs:complexType>
```

Public

```
<xs:simpleType name="PeriodTypeEnum">
 <xs:restriction base="xs:string">

 <xs:enumeration value="ACCOUNTING_PERIOD"> </xs:enumeration>
 <xs:enumeration value="RELATIONSHIP_PERIOD"> </xs:enumeration>
 <xs:enumeration value="DOCUMENT_FILING_PERIOD"> </xs:enumeration>
 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="RelationshipStatusEnum">
 <xs:restriction base="xs:string">

 <xs:enumeration value="ACTIVE"> </xs:enumeration>
 <xs:enumeration value="INACTIVE"> </xs:enumeration>
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="RelationshipQualifiersType">
 <xs:sequence>
 <xs:element name="RelationshipQualifier"
type="rr:RelationshipQualifierType"
 minOccurs="0" maxOccurs="unbounded"> </xs:element>
 </xs:sequence>
</xs:complexType>

<xs:complexType name="RelationshipQualifierType">
 <xs:sequence>
 <xs:element name="QualifierDimension" type="rr:QualifierDimensionEnum">
</xs:element>
 <xs:element name="QualifierCategory" type="rr:QualifierCategoryTypeEnum"
minOccurs="0"
 > </xs:element>
 </xs:sequence>
</xs:complexType>

<xs:simpleType name="QualifierDimensionEnum">
 <xs:restriction base="xs:string">
```

```
<xs:enumeration value="ACCOUNTING_STANDARD"> </xs:enumeration>

</xs:restriction>
</xs:simpleType>

<xs:simpleType name="QualifierCategoryTypeEnum">
 <xs:restriction base="xs:string">

 <xs:enumeration value="US_GAAP"> </xs:enumeration>
 <xs:enumeration value="IFRS"> </xs:enumeration>

 </xs:restriction>
</xs:simpleType>

<xs:complexType name="RelationshipQuantifiersType">
 <xs:sequence>
 <xs:element name="RelationshipQuantifier"
type="rr:RelationshipQuantifierType"
 minOccurs="0" maxOccurs="unbounded"> </xs:element>
 </xs:sequence>
</xs:complexType>

<xs:complexType name="RelationshipQuantifierType">
 <xs:sequence>
 <xs:element name="MeasurementMethod" type="rr:MeasurementMethodTypeEnum">
</xs:element>
 <xs:element name="QuantifierAmount" type="xs:decimal"> </xs:element>
 <xs:element name="QuantifierUnits" type="rr:QuantifierUnitsTypeEnum"
minOccurs="0"> </xs:element>

 </xs:sequence>
</xs:complexType>
```

```
<xs:simpleType name="MeasurementMethodTypeEnum">
 <xs:restriction base="xs:string">

 <xs:enumeration value="ACCOUNTING_CONSOLIDATION"> </xs:enumeration>

 </xs:restriction>
</xs:simpleType>

<xs:simpleType name="QuantifierUnitsTypeEnum">
 <xs:restriction base="xs:string">

 <xs:enumeration value="PERCENTAGE"/>

 </xs:restriction>
</xs:simpleType>

<xs:complexType name="RegistrationContainerType">
 <xs:sequence>
 <xs:element name="InitialRegistrationDate" type="xs:dateTime">
</xs:element>
 <xs:element name="LastUpdateDate" type="xs:dateTime"> </xs:element>
 <xs:element name="RegistrationStatus" type="rr:RegistrationStatusEnum">
</xs:element>
 <xs:element name="NextRenewalDate" type="xs:dateTime" minOccurs="0">
</xs:element>
 <xs:element name="ManagingLOU" type="rr:LEIType"> </xs:element>
 <xs:element name="ValidationDocuments" type="rr:ValidationDocumentsTypeEnum"
minOccurs="0"> </xs:element>
 <xs:element name="ValidationSources" type="rr:ValidationSourcesTypeEnum">
</xs:element>
 <xs:element name="ValidationReference" type="xs:string" minOccurs="0">
</xs:element>

 <xs:element name="Extension" type="rr:ExtensionType" minOccurs="0">
</xs:element>
 </xs:sequence>
</xs:complexType>
```

Public

```
<xs:simpleType name="RegistrationStatusEnum">
  <xs:restriction base="xs:string">

 <xs:enumeration value="PENDING_VALIDATION"> </xs:enumeration>
 <xs:enumeration value="ISSUED"> </xs:enumeration>
 <xs:enumeration value="DUPLICATE"> </xs:enumeration>
 <xs:enumeration value="LAPSED"> </xs:enumeration>

 <xs:enumeration value="RETIRED"> </xs:enumeration>
 <xs:enumeration value="ANNULLED"> </xs:enumeration>
 <xs:enumeration value="CANCELLED"> </xs:enumeration>
 <xs:enumeration value="TRANSFERRED"> </xs:enumeration>
 <xs:enumeration value="PENDING_TRANSFER"> </xs:enumeration>
 <xs:enumeration value="PENDING_ARCHIVAL"> </xs:enumeration>
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="ValidationDocumentsTypeEnum">
  <xs:restriction base="xs:string">

 <xs:enumeration value="ANNUAL_ACCOUNTS_FILING"> </xs:enumeration>
 <xs:enumeration value="QUARTERLY_ACCOUNTS_FILING"> </xs:enumeration>
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="ValidationSourcesTypeEnum">
  <xs:restriction base="xs:string">

 <xs:enumeration value="PENDING"> </xs:enumeration>
```

```
<xs:enumeration value="ENTITY_SUPPLIED_ONLY"> </xs:enumeration>
<xs:enumeration value="PARTIALLY_CORROBORATED"> </xs:enumeration>
<xs:enumeration value="FULLY_CORROBORATED"> </xs:enumeration>
</xs:restriction>
</xs:simpleType>

</xs:schema>
```

2.3. Data Element and Type Definitions

The sections below describe the data elements, enumeration values and XML data types. For ease of reading, each element is presented starting on a new page.

2.3.1. Element rr:RelationshipData

Notes

Element name: RelationshipData

Cardinality: Mandatory, unique

Content specification: Contains the file structure for the whole Relationship Records file as specified in the XML datatypes below

Business rules: N/A

Diagram

Instance

```

<rr:RelationshipData
  xmlns:rr="http://www.gleif.org/data/schema/rr/2016">

```

```

  <Header>{1,1}</Header>

```

```

  <RelationshipRecords>{1,1}</RelationshipRecords>

```

```

</rr:RelationshipData>

```


2.3.2. Element [rr:RelationshipDataType / Header](#)

Element name: Header

Cardinality: Mandatory, unique

Content specification: Contains the file upload information for this RelationshipData file

Notes Business rules: Must contain at least the Elements ContentDate, Originator, FileContent and RecordCount. If Header contains the DeltaStart Element, then FileContent must be "LOU_DELTA_PUBLISHED", "LOU_DELTA_INTERNAL", "GLEIF_DELTA_INTERNAL" or "GLEIF_DELTA_PUBLISHED"


```
<Header>
  <ContentDate>{1,1}</ContentDate>
  <Originator>{1,1}</Originator>
  <FileContent>{1,1}</FileContent>
Instance
  <DeltaStart>{0,1}</DeltaStart>
  <RecordCount>{1,1}</RecordCount>
  <Extension>{1,1}</Extension>
</Header>
```


2.3.3. Element [rr:RRHeaderType / ContentDate](#)

Element name: ContentDate

Cardinality: Mandatory, unique

Content specification: The date and time as of which the data contained in the file is valid

Notes Business rules: The ContentDate must be equal to or later than the latest InitialRegistrationDate in the file. The ContentDate must be equal to or later than the latest LastUpdateDate in the file. The ContentDate must be later than the DeltaStart date

2.3.4. Element rr:RRHeaderType / Originator

Element name: Originator
Cardinality: Mandatory, unique
Notes Content specification: The LEI of the entity that created the content of this file
Business rules: N/A

	minLength	20
Facets	maxLength	20
	pattern	([0-9A-Z]{18}[0-9]{2})

2.3.5. Element [rr:RRHeaderType / FileContent](#)

Element name: FileContent

Cardinality: Mandatory, unique

Content specification: A code describing the content of this RelationshipRecords file

Notes Business rules: Use the code "LOU_FULL_PUBLISHED" to designate a file containing all up-to-date relationship records that you publish. Use the code "LOU_DELTA_PUBLISHED" to designate a file containing only relationship records newly added or changed since your last upload

		The file contains all LEI Data Records created for internal use by an LOU (all internal LEI Data Records for which the LOU is the ManagingLOU) as of the date/time the file is created
Facets	enumeration LOU_FULL_INTERNAL enumeration GLEIF_FULL_INTERNAL enumeration GLEIF_DELTA_INTERNAL	The file contains all LEI Data Records GLEIF manages internally to the GLEIS (including all internal LEI Data Records from all LOUs) as of the date/time the file is created
		The file contains those LEI Data Records GLEIF manages internally to the GLEIS (including all internal LEI Data Records from all LOUs) which are new or changed since the DeltaStart date specified in the Header, as of the date/time the file is created

enumeration **LOU_DELTA_INTERNAL**

The file contains those LEI Data Records created by an LOU for internal use (all internal LEI Data Records for which the LOU is the ManagingLOU) which are new or changed since the DeltaStart specified in the header, as of the date/time the file is created

enumeration **LOU_FULL_PUBLISHED**

The file contains all LEI Data Records published by an LOU (all LEI Data Records for which the LOU is the ManagingLOU) as of the date/time the file is created

enumeration **LOU_DELTA_PUBLISHED**

The file contains those LEI Data Records published by an LOU (all LEI Data Records for which the LOU is the ManagingLOU) which are new or changed since the DeltaStart specified in the header, as of the date/time the file is created

enumeration **GLEIF_FULL_PUBLISHED**

The file contains all LEI Data Records published by GLEIF (including all LEI Data Records from all LOUs) as of the date/time the file is created

enumeration **GLEIF_DELTA_PUBLISHED**

The file contains those LEI Data Records published by GLEIF (including all LEI Data Records from all LOUs) which are new or changed since the DeltaStart date specified in the Header, as of the date/time the file is created

enumeration **QUERY_RESPONSE**

The file contains records matching criteria specified in a query

2.3.6. Element [rr:RRHeaderType](#) / DeltaStart

Notes

Element name: DeltaStart

Cardinality: Optional, unique

Content specification: The date and time of the baseline relative to which this file contains new or changed Relationship Records

Business rules: If DeltaStart is present, then FileContent must be "LOU_DELTA_PUBLISHED", "LOU_DELTA_INTERNAL", "GLEIF_DELTA_INTERNAL" or "GLEIF_DELTA_PUBLISHED"

Diagram

2.3.7. Element [rr:RRHeaderType / RecordCount](#)

Notes
Element name: RecordCount
Cardinality: Mandatory, unique
Content specification: The number of Relationship Records (RR) in the file. Must be a positive whole (integer) number, or zero (0)
Business rules: N/A

2.3.8. Element rr:RRHeaderType / Extension

- Notes**
- Element name: Extension
 - Cardinality: Optional, unique
 - Content: This rr:Extension element may contain any additional elements required to extend the Header container element
 - Business rules: There are no restrictions on the contents of rr:Extension. For this reason it is recommended to inform recipients which elements to expect here

2.3.9. Element [rr:RelationshipDataType / RelationshipRecords](#)

- Element name: RelationshipRecords
Cardinality: Mandatory, unique
Content specification: Container for all of the relationship record container
Notes Elements (RelationshipRecord) submitted with this file
Business rules: If the RelationshipRecords container is empty, then RecordCount must be "0"

<RelationshipRecords>

Instance

```
<RelationshipRecord>{ 0, unbounded }</RelationshipRecord>
</RelationshipRecords>
```

2.3.10. Element [rr:RelationshipRecordsType / RelationshipRecord](#)

Notes

Element name: RelationshipRecord

Cardinality: Optional, repeatable

Content: Contains all relationship information including identifiers referring to the related entities, the specific type and other attributes of the relationship itself, and details of the relationship's registration with the ManagingLOU

Business rules: The number of instances of RelationshipRecord contained in this file must equal the value of RecordCount

Diagram

Instance

```


<RelationshipRecord>
  <Relationship>{1,1}</Relationship>
  <Registration>{1,1}</Registration>
  <Extension>{1,1}</Extension>
</RelationshipRecord>
  
```

2.3.11. Element [rr:RelationshipRecordType](#) / Relationship

Element name: Relationship
Cardinality: Mandatory, unique
Content: The Relationship container Element contains the two entities related by the reported relationship, as well as the type of relationship, dates related to the relationship and other relationship quantifiers and qualifiers

Notes

Business rules: The Relationship container element must always contain at least a StartNode, EndNode, RelationshipType, RelationshipStatus and at least one type of RelationshipPeriods date


```
<Relationship>
  <StartNode>{1,1}</StartNode>
  <EndNode>{1,1}</EndNode>
  <RelationshipType>{1,1}</RelationshipType>
  <RelationshipPeriods>{0,1}</RelationshipPeriods>
Instance
  <RelationshipStatus>{1,1}</RelationshipStatus>
  <RelationshipQualifiers>{0,unbounded}</RelationshipQualifiers>
  <RelationshipQuantifiers>{0,unbounded}</RelationshipQuantifiers>
  <Extension>{0,1}</Extension>
</Relationship>
```

2.3.12. Element [rr:RelationshipContainerType / StartNode](#)

- Notes**
- Element name: StartNode
 - Cardinality: Mandatory, unique
 - Content: An LEI or ISO 17442-compatible ID for the entity at the "start" of a directional relationship
 - Business rules: The StartNode identifies the entity which is, where applicable, the "child" or "lower" node of a hierarchical relationship

Instance

```

<StartNode>
  <NodeID>{1,1}</NodeID>
  <NodeIDType>{1,1}</NodeIDType>
</StartNode>
  
```

2.3.13. Element rr:NodeType / NodeID

	Element name: NodeID
	Cardinality: Mandatory, unique
	Content: The identifier for the entity designated by this node
Notes	Business rules: If the NodeID is taken from the LEI issuing prefix namespace of a GLEIS LOU, then the NodeIDType must be "LEI". Otherwise it must be "ISO_17442_COMPATIBLE"

	minLength	20
Facets	maxLength	20
	pattern	([0-9A-Z]{18}[0-9]{2})

2.3.14. Element [rr:NodeType / NodeIDType](#)

	<p>Element name: NodeIDType</p> <p>Cardinality: Mandatory, unique</p> <p>Content: The type of identifier used to designate this node's entity</p> <p>Notes Business rules: If the NodeIDType is "LEI" then the NodeID must be taken from the LEI issuing prefix namespace of a GLEIS LOU. If it is "ISO_17442_COMPATIBLE", then the NodeID may not be taken from the LEI issuing prefix namespace of a GLEIS LOU</p>
--	---

enumeration LEI	An LEI code taken from the LEI issuing prefix namespace of a GLEIS LOU
Facets	An ISO 17442 compatible code, not taken from the LEI issuing prefix namespace of a GLEIS LOU

2.3.15. Element [rr:RelationshipContainerType / EndNode](#)

- Notes**
- Element name: EndNode
 - Cardinality: Mandatory, unique
 - Content: An LEI or ISO 17442-compatible ID for the entity at the "end" of a directional relationship
 - Business rules: The EndNode identifies the entity which is, where applicable, the "parent" or "higher" node of a hierarchical relationship

Instance

```

<EndNode>
  <NodeID>{1,1}</NodeID>
  <NodeIDType>{1,1}</NodeIDType>
</EndNode>
  
```

2.3.16. Element [rr:RelationshipContainerType / RelationshipType](#)

enumeration **IS_DIRECTLY_CONSOLIDATED_BY**

StartNode is directly consolidated by EndNode. The StartNode "child" entity has its accounts fully consolidated by the EndNode "parent" entity, in the sense given by the accounting standard(s) specified in RelationshipQualifiers; the EndNode entity is the closest fully consolidating parent to the StartNode entity in any applicable hierarchical ownership structure

Notes

enumeration **IS_ULTIMATELY_CONSOLIDATED_BY**

StartNode is ultimately consolidated by EndNode. The StartNode "child" entity has its accounts fully consolidated by the EndNode "parent" entity, in the sense given by the accounting standard(s) specified in RelationshipQualifiers; the EndNode entity is the most distant fully consolidating parent from the StartNode entity in any applicable hierarchical ownership structure

enumeration **IS_INTERNATIONAL_BRANCH_OF**

StartNode is an international branch of the legal entity designated by EndNode (in jurisdiction country of StartNode). The EndNode is the LEI of the Head Office

enumeration **HAS_DIRECT_MANAGER**

StartNode is a fund either belonging to the fund family or managed by the asset management company identified by EndNode.

Element name: RelationshipType

Cardinality: Mandatory, unique

Content: A unique code designating the specific category of a directional relationship between two legal entities

Business rules: If RelationshipType is "IS_DIRECTLY CONSOLIDATED_BY" or "IS_ULTIMATELY CONSOLIDATED_BY", the ManagingLOU must be the issuer of the StartNode LEI

Facets

Public

2.3.17. Element [rr:RelationshipContainerType / RelationshipPeriods](#)

Notes

Element name: RelationshipPeriods

Cardinality: Optional, unique

Content: A collection of paired beginning and end dates relating to: the relationship itself, periods (e.g. accounting cycles) covered by documents demonstrating the relationship, or the filing date(s) of those documents

Business rules: At least one set of dates must be provided. If ValidationDocuments is present, at least the document filing date(s) must be provided

Diagram

<RelationshipPeriods>

Instance <RelationshipPeriod>{ 0,unbounded }</RelationshipPeriod>
 </RelationshipPeriods>

2.3.18. Element [rr:RelationshipPeriodType](#) / RelationshipPeriod

Notes

Element name: RelationshipPeriod
 Cardinality: Optional, repeatable
 Content: Contains one set of start and end dates for a particular type of period, for example, the duration of the relationship itself, the filing or validity period of any documents demonstrating the relationship, or the accounting period they refer to
 Business rules: A RelationshipPeriod must contain at least one of StartDate or EndDate. Some types of RelationshipPeriod are mandatory for a given RelationshipType and validation document type

<RelationshipPeriod>
 <StartDate>{0,1}</StartDate>
Instance <EndDate>{0,1}</EndDate>
 <PeriodType>{1,1}</PeriodType>
 </RelationshipPeriod>

2.3.19. Element [rr:RelationshipPeriodType](#) / [StartDate](#)

Notes

Element name: StartDate
Cardinality: Optional, unique
Content: The start date for a particular period relevant to the relationship
Business rules: StartDate must contain an earlier date than that in EndDate (where both are present)

2.3.20. Element [rr:RelationshipPeriodType](#) / EndDate

Notes

Element name: EndDate
Cardinality: Optional, unique
Content: The end date for a particular period relevant to the relationship
Business rules: EndDate must contain a later date than that in StartDate (where both are present)

2.3.21. Element [rr:RelationshipPeriodType / PeriodType](#)

Notes

Element name: PeriodType
 Cardinality: Mandatory, unique
 Content: The particular type of period, for example, the duration of the relationship itself, the filing or validity period of any documents demonstrating the relationship, or the accounting period they refer to
 Business rules: Some types of period (e.g. RELATIONSHIP_PERIOD) may only be specified once per relationship record. Some types of time period may require StartDate and/or EndDate as mandatory

Facets	enumeration ACCOUNTING_PERIOD	The dates in this instance of RelationshipPeriod indicate the accounting period covered by the most recent validation documents for this relationship
	enumeration RELATIONSHIP_PERIOD	The dates in this instance of RelationshipPeriod indicate the duration of validity of the relationship itself, as distinct from any administrative or reporting aspects
	enumeration DOCUMENT_FILING_PERIOD	The dates in this instance of RelationshipPeriod indicate the validity period of a regulatory filing demonstrating the relationship's validity

2.3.22. Element [rr:RelationshipContainerType / RelationshipStatus](#)

	<p>Element name: RelationshipStatus</p> <p>Cardinality: Mandatory, unique</p> <p>Content: The status of the legal entities' relationship itself: ACTIVE or INACTIVE</p>
Notes	<p>Business rules: If one or both of the legal entities related by this relationship has <code>lei:EntityStatus="INACTIVE"</code>, this relationship's rr:RelationshipStatus must be set to "INACTIVE"</p>

<p>enumeration ACTIVE</p> <p>Facets</p> <p>enumeration INACTIVE</p>	<p>As of the last report or update, the reporting legal entity reported that it was legally registered and operating, and that the relationship detailed in this RelationshipRecord is still valid</p> <p>It has been determined that the entity that reported the relationship detailed in this RelationshipRecord is no longer legally registered and/or operating, and that this relationship is no longer valid</p>
--	---

2.3.23. Element [rr:RelationshipContainerType / RelationshipQualifiers](#)

Notes

Element name: RelationshipQualifiers

Cardinality: Optional, repeatable

Content: Any additional qualitative attributes that help to categorize the relationship

Business rules: If RelationshipType is "IS_DIRECTLY CONSOLIDATED_BY" or "IS_ULTIMATELY CONSOLIDATED_BY", then a RelationshipQualifier with QualifierDimension="ACCOUNTING_STANDARD" must be present

Diagram

<RelationshipQualifiers>

Instance <RelationshipQualifier>{0,unbounded}</RelationshipQualifier>
</RelationshipQualifiers>

2.3.24. Element [rr:RelationshipQualifiersType / RelationshipQualifier](#)

Element name: RelationshipQualifier

Cardinality: Optional, Repeatable

Notes Content: Container for all sets of relationship qualifier information

Business rules: N/A

Diagram

Instance

```
<RelationshipQualifier>
  <QualifierDimension>{1,1}</QualifierDimension>
  <QualifierCategory>{0,1}</QualifierCategory>
</RelationshipQualifier>
```


2.3.25. Element [rr:RelationshipQualifierType / QualifierDimension](#)

Element name: QualifierDimension

Cardinality: Mandatory, Unique

Content: Designates the list of possible additional qualitative attributes that help to categorize the relationship

Notes Business rules: The additional qualitative attributes contained in QualifierCategory must be taken from the set of categories designated in QualifierDimension; e.g. if QualifierDimension="ACCOUNTING_STANDARD", then QualifierCategory may only be "US_GAAP", "UK_GAAP", "IFRS", etc.

Facets enumeration **ACCOUNTING_STANDARD** The accounting standard applied to determine the definition of e.g. ultimate or direct accounting consolidating parent for the relationship detailed in this RelationshipRecord. The relevant accounting standard is normally that applicable to the EndNode (the "parent" entity)

2.3.26. Element [rr:RelationshipQualifierType / QualifierCategory](#)

Element name: QualifierCategory

Cardinality: Optional, unique

Content: Specifies the additional qualitative attributes that help to categorize the relationship

Notes Business rules: The additional qualitative attributes contained in QualifierCategory must be taken from the set of categories designated in QualifierDimension, e.g. if QualifierCategory is "US_GAAP", "UK_GAAP", "IFRS", etc. then QualifierDimension="ACCOUNTING_STANDARD"

enumeration **US_GAAP**

United States-Generally Accepted Accounting Principles

Facets

enumeration **IFRS**

International Financial Reporting Standard (developed by the International Accounting Standards Board – IASB see <http://www.ifrs.org>)

2.3.27. Element [rr:RelationshipContainerType / RelationshipQuantifiers](#)

Notes

Element name: RelationshipQuantifiers

Cardinality: Optional, repeatable

Content: Any additional quantitative attributes that help to categorize the relationship

Business rules: N/A

Diagram

<RelationshipQuantifiers>

Instance <RelationshipQuantifier>{0,unbounded}</RelationshipQuantifier>
</RelationshipQuantifiers>

2.3.28. Element [rr:RelationshipQuantifiersType](#) / RelationshipQuantifier

Notes

Element name: RelationshipQuantifier

Cardinality: Optional, repeatable

Content: Specifies one additional qualitative attribute of the relationship, according to a particular measurement method

Business rules: N/A

Diagram

Instance

```

<RelationshipQuantifier>
  <MeasurementMethod>{1,1}</MeasurementMethod>
  <QuantifierAmount>{1,1}</QuantifierAmount>
  <QuantifierUnits>{0,1}</QuantifierUnits>
</RelationshipQuantifier>
  
```

2.3.29. Element [rr:RelationshipQuantifierType / MeasurementMethod](#)

	<p>Element name: MeasurementMethod</p> <p>Cardinality: Mandatory, unique</p> <p>Content: Specifies the method of measurement (or set of rules) used to quantitatively categorize the relationship</p>
Notes	<p>Business rules: Some values of MeasurementMethod require the use of units to make sense of the quantity specified by QuantifierAmount</p>

Facets	enumeration ACCOUNTING_CONsolidATION	Accounting consolidation holds when "[in the] financial statements of a group [...] the assets, liabilities, equity, income, expenses and cash flows of the parent and its subsidiaries are presented as those of a single economic entity ¹
---------------	---	---

¹ Please see <http://www.iasplus.com/en/standards/ias/ias27-2011>

2.3.30. Element [rr:RelationshipQuantifierType / QuantifierAmount](#)

Element name: QuantifierAmount
Cardinality: Mandatory, unique
Content: Specifies the quantity measured as a decimal (positive or negative) number, using a "." as the decimal point, with no spaces, and without thousand separators (e.g. ",")
Notes Business rules: N/A

2.3.31. Element [rr:RelationshipQuantifierType / QuantifierUnits](#)

Notes

Element name: QuantifierUnits

Cardinality: Optional, unique

Content: Specifies the units, where applicable, of a measurement made on a relationship

Business rules: The units given in QuantifierUnits must match the method of measurement given in MeasurementMethod. For unitless measures (e.g. accounting consolidation percentages) QuantifierUnits is not required

Diagram**Facets**

enumeration

PERCENTAGE

2.3.32. Element [rr:RelationshipContainerType / Extension](#)

Notes

Element name: Extension
Cardinality: Optional, unique
Content: This rr:Extension element may contain any additional elements required to extend the Relationship container element
Business rules: There are no restrictions on the contents of rr:Extension. For this reason it is recommended to inform recipients which elements to expect here

2.3.33. Element [rr:RelationshipRecordType](#) / Registration

Notes

Element name: Registration

Cardinality: Mandatory, unique

Content: The Registration container element contains information specifying the LOU's administration of the relationship report

Business rules: The Registration container Element must always contain at least a RegistrationStatus, InitialRegistrationDate, LastUpdateDate, ValidationSources and a ManagingLOU. It may also contain an optional ValidationDocuments element.

Public

```
<Registration>
  <InitialRegistrationDate>{1,1}</InitialRegistrationDate>
  <LastUpdateDate>{1,1}</LastUpdateDate>
  <RegistrationStatus>{1,1}</RegistrationStatus>
  <NextRenewalDate>{0,1}</NextRenewalDate>
Instance  <ManagingLOU>{1,1}</ManagingLOU>
  <ValidationDocuments>{0,1}</ValidationDocuments>
  <ValidationSources>{1,1}</ValidationSources>
  <ValidationReference>{0,1}</ValidationReference>
  <Extension>{0,1}</Extension>
</Registration>
```

2.3.34. Element [rr:RegistrationContainerType / InitialRegistrationDate](#)

Notes

Element name: InitialRegistrationDate
Cardinality: Mandatory, unique
Content: The date at which the information was first collected by the ManagingLOU
Business rules: The InitialRegistrationDate may not be later than any of the current date, the LastUpdateDate, ContentDate or NextRenewalDate

2.3.35. Element [rr:RegistrationContainerType / LastUpdateDate](#)

Notes

Element name: LastUpdateDate
Cardinality: Mandatory, unique
Content: The date at which the information was most recently updated by the ManagingLOU
Business rules: The LastUpdateDate may not be before the InitialRegistrationDate, or later than any of the current date, ContentDate or NextRenewalDate

2.3.36. Element [rr:RegistrationContainerType / RegistrationStatus](#)

Element name: RegistrationStatus

Cardinality: Mandatory, unique

Content: The status of the legal entity's Relationship Record registration with the ManagingLOU

Notes Business rules: If RegistrationStatus="RETIRED" then RelationshipStatus must be "INACTIVE". If RegistrationStatus="DUPLICATE" then the DUPLICATE status is assigned to the non-surviving registration and no further updates of the DUPLICATE registration record may occur

enumeration **PENDING_VALIDATION** A relationship data report that has been submitted and which is being processed and validated

enumeration **ISSUED** A relationship data report that has been validated and issued, and which is reported by an entity that was an operating legal entity as of the last update

Facets enumeration **DUPLICATE** A relationship data report that has been determined to be a duplicate registration of the same relationship (i.e. with the same 2 entity IDs, the same relationship type and the same relationship date(s)).

enumeration **LAPSED** A relationship data report that has not been renewed by the NextRenewalDate

enumeration **RETIRED** A relationship data report for one or more entities that have ceased operation (goes out of business and/or dissolves its legal standing) or been merged into another

	entity or entities. The relationship is considered to have ended
enumeration ANNULLED	A relationship data report that was marked as erroneous or invalid after it was issued
enumeration CANCELLED	A relationship data report that was abandoned prior to issuance. A record in this state is not published, but may be exchanged internally with GLEIF
enumeration TRANSFERRED	A relationship data report that has been transferred to a different LOU as the ManagingLOU. A record in this state is not published, but may be used internally by the prior LOU for audit trail purposes
enumeration PENDING_TRANSFER	A relationship data report for which a transfer to another LOU has been requested. The request is being processed at the sending LOU. When the receiving LOU is ready, the status will be changed to PENDING_ARCHIVAL by the sending LOU prior to completion of the transfer
enumeration PENDING_ARCHIVAL	This relationship data report is about to be transferred to a different LOU, after which its registration status will revert to a non-pending status. The PENDING_ARCHIVAL status serves to inform recipients of LOU-provided data files that a relationship record will be removed from that LOU's published file after the transfer is complete

2.3.37. Element [rr:RegistrationContainerType / NextRenewalDate](#)

Notes

Element name: NextRenewalDate
Cardinality: Optional, unique
Content: The next date by which the relationship information must be renewed and re-certified by the legal entity
Business rules: The NextRenewalDate may not be before the InitialRegistrationDate

2.3.38. Element [rr:RegistrationContainerType / ManagingLOU](#)

Notes
Element name: ManagingLOU
Cardinality: Mandatory, unique
Content: The LEI of the LOU that is responsible for administering this Relationship Record

Business rules: N/A

	minLength	20
Facets	maxLength	20
	pattern	([0-9A-Z]{18}[0-9]{2})

2.3.39. Element [rr:RegistrationContainerType / ValidationDocuments](#)

Element name: ValidationDocuments

Cardinality: Optional, unique

Notes Content: Type of source document(s) used for validating the relationship
Business rules: N/A

enumeration **ANNUAL_ACCOUNTS_FILING**

A consolidated financial (accounting) statement, prepared and submitted annually to the relevant authority

Facets

enumeration **QUARTERLY_ACCOUNTS_FILING**

A consolidated financial (accounting) statement, prepared and submitted quarterly to the relevant authority

2.3.40. Element [rr:RegistrationContainerType / ValidationSources](#)

Notes

- Element name: ValidationSources
- Cardinality: Mandatory, unique
- Content: Level of relationship validation
- Business rules: N/A

enumeration **PENDING**

The validation of the relationship data provided by the registrant has not yet occurred. Records with this ValidationSources value MUST not be published

enumeration **ENTITY_SUPPLIED_ONLY**

Based on the validation procedures in use by the LOU responsible for the record, the information associated with this record has significant reliance on the information that a submitter provided due to the unavailability of corroborating information.

Facets

enumeration **PARTIALLY_CORROBORATED** (e.g. financial statements with other definitions of the relevant relationship type; quarterly or annual regulatory filings, contracts and other documents used in preparing financial statements)

enumeration **FULLY_CORROBORATED**

The relationship data provided by the registrant has been validated against an explicit relationship statement found in key sources (e.g. consolidated financial statements)

2.3.41. Element [rr:RegistrationContainerType / ValidationReference](#)

	<p>Element name: ValidationReference</p> <p>Cardinality: Optional, unique</p> <p>Content: A reference to a specific document or other source used as the basis of relationship validation for this relationship record</p>
Notes	<p>Business rules: If ValidationDocuments is QUARTERLY_REGULATORY_FILING or REGULATORY_FILING, the ValidationReference element MUST be present, MUST contain the filing URL (including name and full path)</p>

2.3.42. Element rr:RegistrationContainerType / Extension

Notes

Element name: Extension
Cardinality: Optional, unique
Content: This rr:Extension element may contain any additional elements required to extend the Registration container element
Business rules: There are no restrictions on the contents of rr:Extension. For this reason it is recommended to inform recipients which elements to expect here

2.3.43. Element [rr:RelationshipRecordType / Extension](#)

Notes

Element name: Extension
Cardinality: Optional, unique
Content: This rr:Extension Element may contain any additional elements required to extend the RelationshipRecord
Business rules: There are no restrictions on the contents of rr:Extension. For this reason it is recommended to inform recipients which Elements to expect here

2.3.44. Complex Type rr:RelationshipDataType

2.3.45. Complex Type rr:RRHeaderType

2.3.46. Simple Type rr:LEIType

	minLength	20
Facets	maxLength	20
	pattern	([0-9A-Z]{18}[0-9]{2})

2.3.47. Simple Type rr:FileContentEnum

Diagram

Facets

enumeration **LOU_FULL_INTERNAL**

The file contains all LEI Data Records created for internal use by an LOU (all internal LEI Data Records for which the LOU is the ManagingLOU) as of the date/time the file is created

enumeration **GLEIF_FULL_INTERNAL**

The file contains all LEI Data Records GLEIF manages internally to the GLEIS (including all internal LEI Data Records from all LOUs) as of the date/time the file is created

enumeration **GLEIF_DELTA_INTERNAL**

The file contains those LEI Data Records GLEIF manages internally to the GLEIS (including all internal LEI Data Records from all LOUs) which are new or changed since the DeltaStart date specified in the Header, as of the date/time the file is created

enumeration **LOU_DELTA_INTERNAL**

The file contains those LEI Data Records created by an LOU for internal use (all internal LEI Data Records for which the LOU is the ManagingLOU) which are new or changed since the DeltaStart specified in the header, as of the date/time the file is created

enumeration **LOU_FULL_PUBLISHED**

The file contains all LEI Data Records published by an LOU (all LEI Data Records for which the LOU is the ManagingLOU) as of the date/time the file is created

enumeration **LOU_DELTA_PUBLISHED**

The file contains those LEI Data Records published by an LOU (all LEI Data Records for which the LOU is the ManagingLOU) which are new or changed since the DeltaStart specified in the header, as of the date/time the file is created

enumeration **GLEIF_FULL_PUBLISHED**

The file contains all LEI Data Records published by GLEIF (including all LEI Data Records from all LOUs) as of the date/time the file is created

enumeration **GLEIF_DELTA_PUBLISHED**

The file contains those LEI Data Records published by GLEIF (including all LEI Data Records from all LOUs) which are new or changed since the DeltaStart date specified in the Header, as of the date/time the file is created

enumeration **QUERY_RESPONSE**

The file contains records matching criteria specified in a query

2.3.48. Complex Type rr:ExtensionType

2.3.49. Complex Type rr:RelationshipRecordsType

2.3.50. Complex Type rr:RelationshipRecordType

2.3.51. Complex Type rr:RelationshipContainerType

Public

2.3.52. Complex Type rr:NodeType

2.3.53. Simple Type rr:NodeIDTypeEnum

enumeration **LEI**

An LEI code taken from the LEI issuing prefix namespace of a GLEIS LOU

Facets

An ISO 17442 compatible code, not taken
enumeration **ISO_17442_COMPATIBLE** from the LEI issuing prefix namespace of a
GLEIS LOU

2.3.54. Simple Type rr:RelationshipCategoryType

Diagram

enumeration **IS_DIRECTLY CONSOLIDATED_BY**

StartNode is directly consolidated by EndNode. The StartNode "child" entity has its accounts fully consolidated by the EndNode "parent" entity, in the sense given by the accounting standard(s) specified in RelationshipQualifiers; the EndNode entity is the closest fully consolidating parent to the StartNode entity in any applicable hierarchical ownership structure

Facets

enumeration **IS_ULTIMATELY CONSOLIDATED_BY**

StartNode is ultimately consolidated by EndNode. The StartNode "child" entity has its accounts fully consolidated by the EndNode "parent" entity, in the sense given by the accounting standard(s) specified in RelationshipQualifiers; the EndNode entity is the most distant fully consolidating parent from the StartNode entity in any applicable hierarchical ownership structure

Public

enumeration **IS_INTERNATIONAL_BRANCH_OF**

StartNode is an international branch of the legal entity designated by EndNode (in jurisdiction country of StartNode). The EndNode is the LEI of the Head Office

enumeration **HAS_DIRECT_MANAGER**

StartNode is a fund either belonging to the fund family or managed by the asset management company identified by EndNode.

2.3.55. Complex Type rr:RelationshipPeriodsType

2.3.56. Complex Type rr:RelationshipPeriodType

2.3.57. Simple Type rr:PeriodTypeEnum

Diagram

enumeration **ACCOUNTING_PERIOD**

The dates in this instance of RelationshipPeriod indicate the accounting period covered by the most recent validation documents for this relationship

Facets enumeration **RELATIONSHIP_PERIOD**

The dates in this instance of RelationshipPeriod indicate the duration of validity of the relationship itself, as distinct from any administrative or reporting aspects

enumeration **DOCUMENT_FILING_PERIOD**

The dates in this instance of RelationshipPeriod indicate the validity period of a regulatory filing demonstrating the relationship's validity

2.3.58. Simple Type rr:RelationshipStatusEnum

Diagram

enumeration **ACTIVE**

Facets

enumeration **INACTIVE**

As of the last report or update, the reporting legal entity reported that it was legally registered and operating, and that the relationship detailed in this RelationshipRecord is still valid

It has been determined that this relationship is no longer valid

2.3.59. Complex Type rr:RelationshipQualifiersType

2.3.60. Complex Type rr:RelationshipQualifierType

2.3.61. Simple Type rr:QualifierDimensionEnum

Diagram

Facets

enumeration **ACCOUNTING_STANDARD**

The accounting standard applied to determine the definition of e.g. ultimate or direct accounting consolidating parent for the relationship detailed in this RelationshipRecord. The relevant accounting standard is normally that applicable to the EndNode (the "parent" entity)

2.3.62. Simple Type rr:QualifierCategoryTypeEnum

Diagram

Facets

enumeration **US_GAAP**United States-Generally Accepted
Accounting Principlesenumeration **IFRS**International Financial Reporting Standard²

² Developed by the International Accounting Standards Board – IASB see <http://www.ifrs.org>
Public

2.3.63. Complex Type rr:RelationshipQuantifiersType

2.3.64. Complex Type rr:RelationshipQuantifierType

2.3.65. Simple Type rr:MeasurementMethodTypeEnum

Diagram

Facets

enumeration **ACCOUNTING_CONsolidation** Accounting consolidation holds when "[in the] financial statements of a group [...] the assets, liabilities, equity, income, expenses and cash flows of the parent and its subsidiaries are presented as those of a single economic entity³

³ Please see <http://www.iasplus.com/en/standards/ias/ias27-2011>

2.3.66. Simple Type rr:QuantifierUnitsTypeEnum

Facets enumeration

PERCENTAGE

2.3.67. Complex Type rr:RegistrationContainerType

2.3.68. Simple Type rr:RegistrationStatusEnum

Diagram

enumeration **PENDING_VALIDATION** A relationship data report that has been submitted and which is being processed and validated

enumeration **ISSUED** A relationship data report that has been validated and issued, and which is reported by an entity that was an operating legal entity as of the last update

enumeration **DUPLICATE** A relationship data report that has been determined to be a duplicate registration of the same relationship (i.e. with the same 2 entity IDs, the same relationship type and the same relationship date(s)).

Facets enumeration **LAPSED**

A relationship data report that has not been renewed by the NextRenewalDate

enumeration **RETIRED** A relationship data report for one or more entities that have ceased operation (goes out of business and/or dissolves its legal standing) or been merged into another entity or entities. The relationship is considered to have ended

enumeration **ANNULLED**

A relationship data report that was marked as erroneous or invalid after it was issued

enumeration **CANCELLED**

A relationship data report that was abandoned prior to issuance. A record in this state is not published, but may be exchanged internally with GLEIF

enumeration **TRANSFERRED**

A relationship data report that has been transferred to a different LOU as the ManagingLOU. A record in this state is not published, but may be used internally by the prior LOU for audit trail purposes

enumeration **PENDING_TRANSFER**

A relationship data report for which a transfer to another LOU has been requested. The request is being processed at the sending LOU. When the receiving LOU is ready, the status will be changed to PENDING_ARCHIVAL by the sending LOU prior to completion of the transfer

enumeration **PENDING_ARCHIVAL**

This relationship data report is about to be transferred to a different LOU, after which its registration status will revert to a non-pending status. The PENDING_ARCHIVAL status serves to inform recipients of LOU-provided data files that a relationship record will be removed from that LOU's published file after the transfer is complete

2.3.69. Simple Type rr:ValidationDocumentsTypeEnum

Diagram

enumeration **ANNUAL_ACCOUNTS_FILING**

A consolidated financial (accounting) statement, prepared and submitted annually to the relevant authority

Facets

enumeration **QUARTERLY_ACCOUNTS_FILING**

A consolidated financial (accounting) statement, prepared and submitted quarterly to the relevant authority

2.3.70. Simple Type rr:ValidationSourcesTypeEnum

Diagram

enumeration **PENDING**

The validation of the relationship data provided by the registrant has not yet occurred

enumeration **ENTITY_SUPPLIED_ONLY**

Based on the validation procedures in use by the LOU responsible for the record, the information associated with this record has significant reliance on the information that a submitter provided due to the unavailability of corroborating information.

Facets

enumeration **PARTIALLY_CORROBORATED**

Based on the validation procedures in use by the LOU responsible for the record, the information supplied by the registrant can be partially corroborated by supporting sources (e.g. financial statements with other definitions of the relevant relationship type; quarterly or annual regulatory filings, contracts and other documents used in preparing financial statements)

enumeration **FULLY_CORROBORATED**

The relationship data provided by the registrant has been validated against an explicit relationship statement found in key sources (e.g. consolidated financial statements)