

Governance arrangements for the
unique product identifier (UPI): key criteria and functions

Consultation document

3 October 2017

http://www.fsb.org/

 ii

The Financial Stability Board (FSB) is established to coordinate at the international level the
work of national financial authorities and international standard-setting bodies in order to
develop and promote the implementation of effective regulatory, supervisory and other
financial sector policies. Its mandate is set out in the FSB Charter, which governs the
policymaking and related activities of the FSB. These activities, including any decisions
reached in their context, shall not be binding or give rise to any legal rights or obligations under
the FSB’s Articles of Association.

Contacting the Financial Stability Board
Sign up for e-mail alerts: www.fsb.org/emailalert

Follow the FSB on Twitter: @FinStbBoard
E-mail the FSB at: fsb@fsb.org

Copyright © 2017 Financial Stability Board. Please refer to: http://www.fsb.org/terms_conditions/

http://www.fsb.org/emailalert
https://twitter.com/FinStbBoard
mailto:fsb@fsb.org
http://www.fsb.org/terms_conditions/

 iii

Contents

1 Overview ... 1

2 Background.. 2

2.1 FSB OTC derivatives data aggregation feasibility study ... 2

2.2 Mandate of the FSB GUUG ... 3

2.3 Present consultation ... 3

2.4 Purpose and structure of this consultation document .. 4

3 UPI ... 4

4 Key criteria for the UPI Governance Arrangements ... 5

4.1 Public interest .. 5

4.2 Lean ... 5

4.3 Change only as needed .. 5

4.4 Consultative change process .. 6

4.5 Economic sustainability ... 6

4.6 Open access .. 6

4.7 Cost .. 6

4.8 Intellectual property ... 6

4.9 Conflicts of interest .. 7

4.10 Fit for purpose .. 7

4.11 Consideration of other Governance Frameworks .. 7

4.12 Operational viability and continuity of UPI Service Provider operations 7

5 UPI areas of governance and governance functions.. 8

5.1 Functions related to ongoing generation of UPIs .. 9

F5.1.1 Production and routine maintenance .. 9

F5.1.2 New UPI protocol ... 9

F5.1.3 Review and assessment .. 9

5.2 Functions associated with the oversight of the UPI System .. 9

F5.2.1 Oversight of production and routine maintenance ... 9

F5.2.2 Functions associated with implementation .. 10

F5.2.3 Functions associated with oversight of ongoing operations 10

6 Considerations regarding one versus many UPI Service Providers 11

7 Summary and next steps .. 12

Annex 1 List of consultation questions .. 13

Annex 2 List of acronyms and defined terms ... 15

Annex 3 Members of the Working Group on UTI / UPI Governance 18

 iv

1

1 Overview

The FSB seeks public comment on proposed key governance criteria and governance functions
for the Unique Product Identifier (UPI), a key data element for reporting over-the-counter
(OTC) derivative transactions. (See Annex 1 (consultation questions).)

The primary purpose of a UPI is to identify the product that is the subject of a particular OTC
derivatives transaction. A UPI would be assigned to each product, and regulators would be able
to aggregate OTC derivatives transactions by product (using the UPI Code) or by individual
reference data elements that comprise the product (such as the underlier). The report of an OTC
derivative transaction that would be submitted to a Trade Repository (TR) would include the
UPI of the product transacted; therefore, the UPI must meet the needs of the authorities that
use the data held in the TRs. (See Annex 2 (terminology) for acronyms and defined terms,
which are capitalised in this document.) In particular, a UPI should help facilitate aggregation
of OTC derivatives transactions, helping regulators to assess systemic risk and perform other
market oversight functions.

In September 2014, the FSB asked the Committee on Payments and Market Infrastructures
(CPMI) and the International Organization of Securities Commissions (IOSCO) to develop
global guidance on harmonisation of data elements that are reported to TRs and are important
to aggregation by authorities.1

Pursuant to that request, on 28 September 2017, the CPMI and IOSCO issued the UPI
Technical Guidance, setting out the requirements for a UPI Code and related reference data.2

There are several features of the UPI Technical Guidance which have implications for
governance. The UPI Technical Guidance contemplates the existence of one or more UPI
Service Providers to assign UPIs and maintain a corresponding UPI Reference Data Library to
facilitate the unique assignment of a UPI Code to each OTC derivatives product. There will be
a need for sustained industry cooperation and leadership to help create and maintain the UPI
System. Regulatory oversight of such a system will likely have to also be sustained. Thus the
analysis and recommendation of a proposed governance structure is a complex task.

The FSB begins its public consultation process with proposed governance criteria and
governance functions for the UPI System. The consultation document has been prepared by the
FSB’s Working Group on UTI and UPI Governance (GUUG). (See Annex 3 (GUUG
members).) The end goal of the GUUG is to identify, and recommend recognition by the FSB
of, one or more UPI Service Providers, and the establishment of UPI Governance
Arrangements, coordinating with the CPMI and IOSCO working group for the harmonisation
of key OTC derivatives data elements (Harmonisation Group or HG) to ensure that these
actions are consistent with the UPI Technical Guidance.

After completion of this consultation round, the FSB contemplates additional public
consultation for the UPI System, assisted by the CPMI and IOSCO as technical issues arise.

1 See FSB (2104), “FSB publishes Feasibility Study on Aggregation of OTC Derivatives Trade Repository Data” (Press
Release), 19 September 2014; available at www.fsb.org/2014/09/pr_140919/.
2 See CPMI and IOSCO (2017), Technical Guidance: Harmonisation of the Unique Product Identifier, available at
http://www.bis.org/cpmi/publ/d169.htm and https://www.iosco.org/news/pdf/IOSCONEWS474.pdf.

http://www.fsb.org/2014/09/pr_140919/
http://www.bis.org/cpmi/publ/d169.htm
https://www.iosco.org/news/pdf/IOSCONEWS474.pdf

2

There are many industry initiatives under way that may, alone or in combination, assist in the
identification or creation of UPI Service Provider(s) and an appropriate regulatory oversight
over the UPI System. Nonetheless, this public consultation does not seek comment on
particular candidates for UPI Service Provider(s), but instead asks what governance criteria
should be fulfilled by any future governance structure and what governance functions any
future governance structure should undertake.

2 Background

2.1 FSB OTC derivatives data aggregation feasibility study
Currently, a particular OTC derivatives transaction might be reported to one of several TRs in
a given jurisdiction, and a cross-border OTC derivatives transaction might be reported to two
separate TRs, each in a separate jurisdiction. Thus, the information about OTC derivatives
transactions is currently distributed across a number of TRs. The FSB seeks to develop
mechanisms to allow for the aggregation of the data being reported to different TRs to help
ensure that relevant authorities are able to obtain a comprehensive global view of the OTC
derivatives market.

In September 2014 the FSB published the final report of the aggregation feasibility study,
which recommended a number of key preparatory steps that should be undertaken to enable
effective global aggregation of OTC derivatives data held in TRs. 3 In particular, the
aggregation feasibility study noted that, irrespective of decisions on global aggregation, it is
important that the work on standardisation and harmonisation of important data elements be
completed, including through the global introduction of the legal entity identifier (LEI) and the
creation of a UTI and a UPI. The aggregation feasibility study noted that these steps would also
provide broader benefits for the reporting and usability of TR data, beyond the benefits of
permitting regulators to aggregate data globally.4

In relation to the UTI and UPI, the FSB at that time:

• asked the CPMI and IOSCO to develop technical guidance on harmonisation of data
elements that are reported to TRs and are important to aggregation by authorities; and

• undertook to work with the CPMI and IOSCO to provide official sector impetus and
coordination for the further development and implementation of uniform global UTIs
and UPIs.

The CPMI and IOSCO established the Harmonisation Group in November 2014 to prepare
technical guidance on relevant data elements, including the UTI and UPI, and published such
guidance for UTI in February 2017 and for UPI on 28 September 2017.5

3 For more detail, see FSB (2014), Feasibility study on approaches to aggregate OTC derivatives data, 19 September; available
at: www.fsb.org/wp-content/uploads/r_140919.pdf.
4 Id. at p.38 (standardisation of the transaction identifier assists in avoiding double-counting, linking transactions when a life
cycle event occurs, and linking associated trades).
5 For the UPI, see document cited at footnote 2. For the UPI, see CPMI and IOSCO (2017), Harmonisation of the Unique
Transaction Identifier: Technical Guidance, available at http://www.bis.org/cpmi/publ/d158.htm and
https://www.iosco.org/library/pubdocs/pdf/IOSCOPD557.pdf.

http://www.fsb.org/wp-content/uploads/r_140919.pdf
http://www.bis.org/cpmi/publ/d158.htm
https://www.iosco.org/library/pubdocs/pdf/IOSCOPD557.pdf

3

2.2 Mandate of the FSB GUUG
In March 2016, the FSB established the GUUG with the primary objective of recommending
to the FSB’s decision-making body, the FSB Plenary, Governance Arrangements for each of
the UTI and UPI that fulfil identified functional needs and meet relevant criteria.

In order to fulfil this objective, according to its mandate, the GUUG should inter alia: (i)
identify the necessary functions of Governance Arrangements for the UTI and UPI; (ii) define
key criteria for potential Governance Arrangements for each identifier; and (iii) propose
Governance Arrangements for the UTI and the UPI.

In doing so, the GUUG is to consult with the Harmonisation Group, relevant authorities,
industry, and other stakeholders, and may utilise requests for comments, issuance of
consultative documents, or other consultative processes as decided by the GUUG.

The GUUG’s work is intended to support the FSB’s broader objective of providing official
sector impetus and coordination for the further development and implementation of uniform
global UTIs and UPIs.

In fulfilling its mandate, the GUUG may recommend:

(a) whether there should be an International Data Standard for the UPI;
(b) whether the UPI Service Provider functions should be undertaken by a single global

actor or multiple actors;
(c) whether the UPI Service Provider(s) should have a particular regulatory status and

which entity would authorise/supervise it or them;
(d) a process for identifying or establishing the UPI Service Provider(s), including the

criteria to be used in selection and identifying which entity/entities would make the
decision;

(e) appropriate actors to undertake one or more functions related to oversight and operation
of the UPI Service Provider(s);

(f) the operation and structure of a (new or established) international regulatory oversight
body to perform the functions set forth below;

(g) a cost and funding framework for the UPI System;
(h) designating appropriate external actors to undertake one or more functions related to

oversight and operation of the UPI Service Provider(s); and
(i) what arrangements, including potentially legally binding arrangements, are necessary

for the performance of such functions.

Issues listed above that are not addressed in this consultation document may be the subject of
further public consultation.

2.3 Present consultation
As discussed in this document, the FSB is issuing this request for public comment on proposed
governance criteria and governance functions for the UPI. This consultation document has been
prepared by the GUUG.

After the consultation, and taking into account the received contributions, the FSB expects to
further consult with industry stakeholders and undertake additional public consultation(s),
working in close coordination with CPMI and IOSCO on technical UPI matters.

4

2.4 Purpose and structure of this consultation document
The purpose of this consultation document is to seek the views of any interested persons on the
key criteria preliminarily identified by the FSB for selecting, and the key functions to be
undertaken by, future UPI Governance Arrangements. A number of issues consulted on in this
document will be further refined and consulted on in a second consultation (see section 7
below).

The structure of this document is as follows:

• Section 3 describes the concept and characteristics of the globally harmonised UPI and
the contents of the CPMI and IOSCO UPI Technical Guidance that are relevant to
governance considerations;

• Section 4 sets out key criteria the FSB has preliminarily identified to assess UPI
Governance Arrangements;

• Section 5 outlines the potential governance functions that the FSB anticipates should
be performed;

• Section 6 sets out considerations on one versus many UPI Service Providers; and
• Section 7 concludes and outlines the next steps in this consultation process and the

GUUG’s work processes.

To help respondents structure their feedback, questions are set forth in sections 4, 5, and 6 and
repeated in Annex 1. We welcome responses to these questions and any other comments
respondents wish to provide on the proposed key criteria and functions for the UPI Governance
Arrangements.

3 UPI

A number of reports have identified OTC derivatives data elements – including the UPI – that
are critical to many aspects of regulatory work. The UPI Technical Guidance envisions a
system under which a unique UPI Code would be assigned to each distinct OTC derivative
product and map to a set of reference data elements having specific values that together
describe the product. The collection of reference data elements and their values for each
product would reside in a corresponding UPI Reference Data Library that would be
administered by the UPI Service Provider(s).

The role of the UPI is to uniquely identify each OTC derivative product involved in an OTC
derivatives transaction that an authority requires, or may require in the future, to be reported to
a TR. When used in this report, the term “UPI System” refers to the UPI Code, the UPI
Reference Data Library, and the process of assigning a UPI Code to a set of reference data
elements.

The UPI Technical Guidance includes a discussion of the reference data elements, including
the appropriate level of granularity of the UPI reference data and the desired structure of the
UPI Code. It is global in scale, takes account of relevant international technical standards where
available, including applicable International Organization for Standardization (ISO) technical
standards, and is jurisdiction-agnostic.

The UPI Technical Guidance covers:

• the technical principles applicable to the UPI;

5

• the UPI Reference Data Elements required for each OTC derivative asset class;
• the identification of underlying assets and benchmarks of OTC derivative products

(underliers); and
• the UPI Code structure.

The Technical Guidance does not address the work concerning the Governance Arrangements
or the implementation of the UPI.

4 Key criteria for the UPI Governance Arrangements

In order to select the most appropriate UPI Governance Arrangements, there is a need to set
out key criteria for evaluating different possible options. This section sets forth the FSB’s
preliminary views on key criteria and the rationale for each. It also provides the FSB’s
preliminary views on some key topics that the FSB will likely have to analyse using the key
criteria in the future.

Consistent with the rationales provided below and with due consideration given to the UPI
Technical Guidance and the nature of the UPI System, the FSB has preliminarily identified the
following key criteria guiding the choice of Governance Arrangements.

4.1 Public interest
Governance should be driven by the public and regulatory interest.

Rationale: The G20 in Pittsburgh set out the goals of improving transparency in the OTC
derivatives markets, mitigating systemic risk, and protecting against market abuse. One of the
means identified by the G20 to further these goals was to have all OTC derivatives transactions
reported to a TR. Effective governance of a UPI System will further these goals by uniquely
and consistently identifying OTC derivative products, thereby facilitating the aggregation of
OTC derivatives data held in TRs.6

4.2 Lean
The UPI Governance Arrangements should not be unnecessarily complex or costly.

Rationale: Implementation of the UPI System at a global scale may require investments from
stakeholders. To minimise the costs and burdens associated with the use of the UPI while
seeking as much as possible to maximise the benefits, and to help ensure the efficiency and
transparency of the UPI Governance Arrangements, they should minimise complexity to the
extent practicable and should take due account of existing resources and arrangements.

4.3 Change only as needed
Revisions to the UPI Governance Arrangements, the UPI Technical Guidance and UPI System
should be managed on a need-only basis and consider benefits and costs of such revisions, to
minimise impacts on various stakeholders.

6 See FSB (2014), Feasibility study on approaches to aggregate OTC derivatives data (September), available at

www.fsb.org/wp-content/uploads/r_140919.pdf, p.37.

http://www.fsb.org/wp-content/uploads/r_140919.pdf

6

Rationale: Changes could be costly to implement or make it difficult to preserve the integrity
and uniform implementation of the UPI Technical Guidance and the UPI Governance
Arrangements.

4.4 Consultative change process
Changes to the UPI Governance Arrangements, the UPI Technical Guidance and UPI System
(except for the day to day process of updating the data held in the UPI Reference Data Library)
should allow for direct or indirect involvement of stakeholders and should be made after public
consultation where appropriate.

Rationale: A key prerequisite of any UPI Governance Arrangements should be transparency,
implying fair involvement of stakeholders in any such arrangements. This will help to ensure
stakeholder awareness and support and could help identify ways to minimise implementation
challenges.

4.5 Economic sustainability
The UPI Governance Arrangements should be consistent with the need to help ensure the
economic sustainability of the UPI System over time.

4.6 Open access
Access to, and use of, UPI Codes and the UPI Data Standard should be unrestricted. Authorities
should have access to, and use of, the UPI Reference Data Library that is similarly unrestricted.
Entities with reporting obligations and TRs should have access to, and use of, the UPI
Reference Data Library in a manner that is sufficient to at least allow them to associate a
specific OTC derivative product to its UPI Code in a timely manner and facilitate the discharge
of reporting obligations for OTC derivatives transactions.

Rationale: Allowing a UPI Service Provider(s) or other stakeholders to impose access or usage
restrictions on UPI Codes or the UPI Data Standard could, because of compulsory reporting
requirements, result in rent extraction from persons who are subject to reporting requirements
and could defeat the purpose of the UPI.

4.7 Cost
Any fees charged by the UPI Service Provider(s) should be based on cost recovery and should
be allocated among stakeholders fairly. For Authorities, use of the UPI System should be free.

Rationale: Fees to be paid by any stakeholders in relation to the UPI should not discourage the
use of the UPI System and should not allow rent extraction by any UPI Service Provider(s).

4.8 Intellectual property
The UPI Data Standard should not be subject to any intellectual property restriction. Consistent
with this, the use of any UPI Code should be free of licensing restrictions. As to the UPI
Reference Data Library, intellectual property restrictions should be applied in a manner
consistent with the rules applicable in a given jurisdiction.

7

4.9 Conflicts of interest
The UPI Service Provider(s) should have policies and procedures that are reasonably designed
to detect and effectively manage any potential conflict of interest. Access to the UPI should
not be tied or bundled with any other services offered by a UPI Service Provider.

Rationale: All users of the UPI System should be treated impartially.

4.10 Fit for purpose
UPI Governance Arrangements should be able to perform the relevant functions identified in a
timely and efficient manner and should have reasonable access to the necessary resources and
information to do this. UPI Governance Arrangements should maintain the fitness of the UPI
System and UPI Technical Guidance for the needs of Authorities.

4.11 Consideration of other Governance Frameworks
Governance Frameworks for the UPI should take into consideration other Governance
Frameworks that impact other data elements, such as the LEI, the UTI, and other critical data
elements for OTC derivatives.

4.12 Operational viability and continuity of UPI Service Provider operations
Governance of the UPI System should be such that any UPI Service Provider should be
required to have adequate resources, legal authorities, and reasonable policies and procedures
in place designed or adequate to ensure operational viability, system security, and business and
system continuity and succession, so as to enable it to operate securely and effectively as a UPI
Service Provider.

Rationale: The OTC derivatives markets are global and market activity continues almost
continually. The services of a UPI Service Provider are needed at almost any time. The UPI
System should be maintained even if a UPI Service Provider ceases operations or ceases to be
recognised as a UPI Service Provider.

Q1. Do you consider any further criteria should be included in the above list?

Q2. Are there ways in which any of the key criteria should be modified? If so, which ones
and how?

Q3. Should the UPI System operate on a cost recovery model? If not, what is the suggested
alternative and how does it fit with other governance criteria?

Q4. How should cost recovery be defined in the context of UPI? How should a UPI Service
Provider be permitted to recover its costs? Should start-up, infrastructure, and initial
creation of UPI Code costs be treated differently than ongoing maintenance and other
continuing costs of operating a UPI Service Provider?

Q5. How should costs be allocated amongst stakeholders?

Q6. How should a UPI Service Provider provide its rationale for calculating cost recovery?
What level of transparency and frequency of disclosure of cost by a UPI Service
Provider is required to demonstrate that the UPI System is being administered on a
cost-recovery basis? For example, should a UPI Service Provider be required to

8

undertake an audit or other type of review of its costs? To whom should transparency
be provided (e.g. to Authorities and/or the public) and under what circumstances?

Q7. Should there be different categories of users to describe entities that interact with the
UPI Service Provider(s), utilise the UPI System, or access the UPI Reference Data
Library in different ways, such as creation of a UPI Code versus leveraging an existing
UPI Code, and at different frequencies? How should those categories be defined and
should there be different associated costs based on the type and frequency of use of
UPI Codes? How would different cost considerations apply to different aspects of the
UPI System?

Q8. Should access to, and use of, the UPI Reference Data Library (which includes the Data
Elements therein) be unrestricted? If not, what types of usage restrictions would be
appropriate and to whom should they apply? What would be the consequences,
including for harmonisation, of having usage restrictions on the UPI Reference Data
Library?

Q9. Should the UPI Reference Data Library be subject to any intellectual property
restrictions? If so, what types of restrictions would be appropriate? What would be the
consequences of having any intellectual property restrictions on the use of, or access
to, the UPI Reference Data Library?

Q10. Are there any types of ownership or membership structures of a UPI Service Provider
that could create conflicts of interest? If so, please describe.

Q11. What kinds of business continuity arrangements would it be reasonable to expect from
a UPI Service Provider?

Q12. What Governance Frameworks for other universal identifiers should or should not be
considered in designing the UPI Governance Arrangements and why?

Q13. Which elements of such frameworks would be useful or not useful for the UPI
Governance Arrangements and why?

5 UPI areas of governance and governance functions

In this section, the FSB lists out for consultation purposes the governance functions that it
considers will need to be allocated to one or more entities or authorities.7 Identifying the
governance functions is not intended to prejudge which entity or entities8 should be allocated
particular governance functions. Indeed, one of the reasons for consulting on the governance
functions is to seek feedback on who should undertake them.

7 Some of the functions listed below could be done by a UPI Service Provider(s) in accordance with the UPI Technical
Guidance. They are listed here for the sake of completeness.
8 Such entities could form part of the UPI Governance Arrangements or the broader Governance Framework in which the UPI
Governance Arrangements would be implemented. This broader Governance Framework could include Authorities,
International Standardisation Bodies or Standard-Setting Bodies, and other public or private entities.

9

5.1 Functions related to ongoing generation of UPIs

F5.1.1 Production and routine maintenance

(a) Producing and assigning UPI Codes to OTC derivatives products in conformity with
the UPI Technical Guidance, the UPI Data Standard, and any other standards relating
to the UPI System that may prevail.

(b) Updating and publishing the list of UPI Codes (including historical data) and
associated UPI Reference Data Elements for each UPI Code.

(c) Maintaining the UPI Reference Data Library (containing the UPI Reference Data
Elements) and the permissible values thereof per asset class/product type.

(d) Establishing and maintaining adequate policies and procedures to conform to the
UPI Technical Guidance and the UPI Data Standard (and any other standards relating
to the UPI System that may prevail).

(e) Maintaining a history of issued UPI Codes to avoid reuse; to ensure compatibility
of old and new versions of the UPI; and to facilitate the performance of historical data
analysis.

F5.1.2 New UPI protocol

Establishing and maintaining the policies and procedures governing applications for
obtaining new UPI Codes. This would include the form and manner of data submission,
how users must connect to the UPI Service Provider(s) to provide data and request a
UPI Code, and timelines for request processing.

F5.1.3 Review and assessment

(a) Reviewing the UPI System to accommodate new product types, including deciding
whether each addition or change to product types requires a change to associated
reference data (e.g., through addition of new allowable values for the UPI Reference
Data Elements within a given asset class or product type).

(b) Reviewing the UPI System to maintain appropriate granularity, having a process for
accounting for errors in issuance of UPIs, and deprecating UPIs that become obsolete.

(c) Periodically assessing the distribution of products within the classification system
and ensuring that products are assigned their proper taxonomical classification when
appropriate.

5.2 Functions associated with the oversight of the UPI System

F5.2.1 Oversight of production and routine maintenance

(a) Coordinating as necessary and where appropriate with market participants, UPI
Service Providers (if there are more than one), third parties who issue any underlier
identifiers used in the UPI Reference Data Library, infrastructure providers, and
regulators with regard to changes in or introductions of the identifiers of underliers.

10

(b) Issuing recommendations for further updates or changes to reference data or related
data structures.

(c) Overseeing the technical decisions of any UPI Service Provider, and ensuring that
there is a mechanism for responding to complaints and inquiries.

(d) Coordinating with international regulatory oversight bodies and Authorities.

 F5.2.2 Functions associated with implementation

(a) If the FSB were to determine that there should be an International Data Standard for
the UPI Code and/or any UPI Reference Data Elements, taking necessary steps to
achieve such a standard.

(b) Recommending a coordinated approach for UPI implementation by Authorities,
including timing aspects.

(c) Implementation of the UPI through Authorities’ rules and regulatory oversight, as
appropriate.

F5.2.3 Functions associated with oversight of ongoing operations

(a) Disseminating UPI Technical Guidance. The UPI Technical Guidance, as addressed
to Authorities, shall be disseminated to facilitate its broad application.

(b) Overseeing the UPI Service Provider(s) and the monitoring of their adherence to the
UPI Technical Guidance, the UPI Data Standard, any other standards relating to the
UPI System that may prevail, the UPI Governance Arrangements, and any terms or
conditions forming part of such arrangements.

(c) Taking any action with regard to the provision of services by the UPI Service
Provider(s), including applicable procedural safeguards.

(d) Monitoring implementation of the UPI by Authorities. There may be the need to
monitor implementation at the global level and identify implementation issues which
hinder a harmonised approach.

(e) Conformity assessment on the extent to which UPI-related processes (including
generation, applications for UPIs, etc.) are being conducted in conformity with the UPI
Technical Guidance, the UPI Data Standard, and any other standards relating to the UPI
System that may prevail.

(f) Coordinating the analysis of and response to issues relating to the UPI Data Standard
(and any other standards relating to the UPI System that may prevail), UPI Technical
Guidance updates and maintenance with other relevant standard-setting bodies,
standards development organisations, regulators, or Authorities. This may include
coordination relating to changes in or introductions of identifiers of underliers.

(g) Receiving and considering any recommendation by a UPI Service Provider for
further updates or changes to reference data or related data structures.

(h) Considering updates to the UPI Technical Guidance and the costs and benefits of
updates to the UPI Technical Guidance.

11

(i) Reviewing the use of the UPI by market participants, UPI Service Providers and
relevant Authorities.

(j) Processing requests for information and providing clarification on the UPI Technical
Guidance.

(k) Maintenance of technical aspects of the UPI Data Standard (and any other standards
relating to the UPI System that may prevail) as an International Data Standard.

Q14. Do you agree with the two articulated areas of governance identified above?

Q15. Can you suggest any refinements or modifications to any of the functions therein?

Q16. Can you suggest any other functions that should be included in the above list?

Q17. Could a UPI Service Provider also be expected to develop human readable aliases for
UPI Codes to satisfy the needs of particular jurisdictions or other stakeholders? Why
or why not?

Q18. Are there functions in the list which are not relevant for the UPI in your view and if
so which ones and why?

Q19. Which entity or entities (or type of entity) would be best placed to perform each of the
above governance functions?

Q20. Do you see a need for the UPI Reference Data Elements to be standardised by an
International Standardisation Body and if so why? Are there aspects in which this
would be impracticable? If so, please describe those aspects.

Q21. What benefits of implementation of the UPI, if any, do you see beyond OTC derivatives
reporting? Please justify your answer.

6 Considerations regarding one versus many UPI Service Providers

Different potential models (or combinations of them) to administer the UPI System could be
contemplated:

• one single UPI Service Provider across all asset classes;
• one single UPI Service Provider per asset class but multiple Service Providers across

the UPI System;
• multiple UPI Service Providers within an asset class;
• a number of different UPI Service Providers, each of which covers all asset classes.

Any UPI System construct adopted should be able to and must adhere to the UPI Technical
Guidance and UPI Governance Arrangements.

Another related issue is whether the UPI Governance Arrangements should be such that a
limited and finite number of UPI Service Providers should be identified or selected at the outset
by the FSB or another competent body, or whether selection criteria alone should be
established, together with a body or bodies capable of applying those selection criteria, over
time, with the potential for selecting additional UPI Service Provider(s).

Q22. What would be the respective costs and benefits of the different potential models to
administer the UPI System specified above?

12

Q23. What would be the impact on market participants and other key stakeholders of having
multiple UPI Service Providers (whether across asset classes or serving the same asset
class) in terms of:

 (a) cost;

 (b) ease of use of the UPI System;

 (c) their ability to conform to the UPI Technical Guidance; and

 (d) their ability to associate UPIs with products in a timely manner at least to
 facilitate the discharge of reporting obligations for OTC derivative transactions?

Q24. Should one or a limited number of UPI Service Providers be selected at the outset?
Should the UPI Governance Arrangements allow for additional UPI Service
Provider(s) to be incorporated over time?

7 Summary and next steps

The FSB must determine Governance Arrangements for the UPI within the broader
Governance Framework in which these arrangements would rest. This consultation document
presents the key criteria, areas of governance, and the functions within these areas of
governance for the UPI Governance Arrangements.

We welcome responses or comments on any part of this document, including any response on
the questions raised herein. For convenience, these questions are collected in Annex 1 to this
consultation document.

The GUUG will engage in further dialogue with the industry and other stakeholders ahead of
its final recommendations on the UPI Governance Arrangements to the FSB Plenary, including
through a second public consultation. The second consultation will cover additional topics as
necessary to enable the GUUG to fulfil its mandate – see section 2.2 above.

The FSB invites stakeholders to provide their responses by Friday 17 November 2017 by e-
mail to fsb@fsb.org with “UPI governance” in the e-mail subject line. The feedback received
will be taken into account in the GUUG’s development of the UPI Governance Arrangements.

The FSB intends to convene an industry roundtable on UPI governance on 11 October 2017 in
Montreal, Canada.

Unless non-publication (in part or whole) is specifically requested, all consultation responses
will be published in full on the FSB’s website. An automated e-mail confidentiality claim will
not suffice for these purposes.

Unless your response is wholly confidential, please provide it in a form that does not include
personal identifying information you do not wish to have published, to avoid the need for
redaction of such information prior to publication.

mailto:fsb@fsb.org

13

Annex 1 List of consultation questions

Q1. Do you consider any further criteria should be included in the above list?

Q2. Are there ways in which any of the key criteria should be modified? If so, which ones
and how?

Q3. Should the UPI System operate on a cost recovery model? If not, what is the suggested
alternative and how does it fit with other governance criteria?

Q4. How should cost recovery be defined in the context of UPI? How should a UPI Service
Provider be permitted to recover its costs? Should start-up, infrastructure, and initial
creation of UPI Code costs be treated differently than ongoing maintenance and other
continuing costs of operating a UPI Service Provider?

Q5. How should costs be allocated amongst stakeholders?

Q6. How should a UPI Service Provider provide its rationale for calculating cost recovery?
What level of transparency and frequency of disclosure of cost by a UPI Service
Provider is required to demonstrate that the UPI System is being administered on a
cost-recovery basis? For example, should a UPI Service Provider be required to
undertake an audit or other type of review of its costs? To whom should transparency
be provided (e.g. to Authorities and/or the public) and under what circumstances?

Q7. Should there be different categories of users to describe entities that interact with the
UPI Service Provider(s), utilise the UPI System, or access the UPI Reference Data
Library in different ways, such as creation of a UPI Code versus leveraging an existing
UPI Code, and at different frequencies? How should those categories be defined and
should there be different associated costs based on the type and frequency of use of
UPI Codes? How would different cost considerations apply to different aspects of the
UPI System?

Q8. Should access to, and use of, the UPI Reference Data Library (which includes the Data
Elements therein) be unrestricted? If not, what types of usage restrictions would be
appropriate and to whom should they apply? What would be the consequences,
including for harmonisation, of having usage restrictions on the UPI Reference Data
Library?

Q9. Should the UPI Reference Data Library be subject to any intellectual property
restrictions? If so, what types of restrictions would be appropriate? What would be the
consequences of having any intellectual property restrictions on the use of, or access
to, the UPI Reference Data Library?

Q10. Are there any types of ownership or membership structures of a UPI Service Provider
that could create conflicts of interest? If so, please describe.

Q11. What kinds of business continuity arrangements would it be reasonable to expect from
a UPI Service Provider?

Q12. What Governance Frameworks for other universal identifiers should or should not be
considered in designing the UPI Governance Arrangements and why?

14

Q13. Which elements of such frameworks would be useful or not useful for the UPI
Governance Arrangements and why?

Q14. Do you agree with the articulated areas of governance identified above?

Q15. Can you suggest any refinements or modifications to any of the functions therein?

Q16. Can you suggest any other functions that should be included in the above list?

Q17. Could a UPI Service Provider also be expected to develop human readable aliases for
UPI Codes to satisfy the needs of particular jurisdictions or other stakeholders? Why
or why not?

Q18. Are there functions in the list which are not relevant for the UPI in your view and if
so which ones and why?

Q19. Which entity or entities (or type of entity) would be best placed to perform each of the
above governance functions?

Q20. Do you see a need for the UPI Reference Data Elements to be standardised by an
International Standardisation Body and if so why? Are there aspects in which this
would be impracticable? If so, please describe those aspects.

Q21. What benefits of implementation of the UPI, if any, do you see beyond OTC derivatives
reporting? Please justify your answer.

Q22. What would be the respective costs and benefits of the different potential models to
administer the UPI System specified above?

Q23. What would be the impact on market participants and other key stakeholders of having
multiple UPI Service Providers (whether across asset classes or serving the same asset
class) in terms of:

 (a) cost;

 (b) ease of use of the UPI System;

 (c) their ability to conform to the UPI Technical Guidance; and

 (d) their ability to associate UPIs with products in a timely manner at least to
 facilitate the discharge of reporting obligations for OTC derivative transactions?

Q24. Should one or a limited number of UPI Service Providers be selected at the outset?
Should the UPI Governance Arrangements allow for additional UPI Service
Provider(s) to be incorporated over time?

15

Annex 2 List of acronyms and defined terms

Authorities National or regional authorities

CPMI Committee on Payments and Market Infrastructures

Data Element A general term for each of the discrete categories of information
that might be reported or processed pertaining to an OTC
derivatives transaction.

In the context of the UPI, “Data Element” shall mean the UPI; or
data that represents a particular instance of a UPI.

Data Standard A set of characteristics or qualities that describes the features of
a Data Element. A Data Standard for a given Data Element
includes or may include such things as a structural definition and
format specifications.

The use of the term “standard” is not intended to denote a
particular level in a hierarchy, nor does it necessarily denote the
output of the work of an International Standardisation Body or
Standard-Setting Body.

FSB Financial Stability Board

Governance
Arrangements

Governance structures, procedures or protocols. The term
encompasses only the arrangements as adopted or to be adopted
by the FSB, exclusive of the broader governance framework in
which these arrangements will exist.

Governance Framework The background setting, including legal structures, in which any
Governance Arrangements may rest. This broader framework
includes national regulatory authorities, international and
national standard-setting bodies, national and international law,
and guidance.

GUUG FSB Working Group on UTI and UPI Governance

Harmonisation Group CPMI and IOSCO working group for harmonisation of key OTC
derivatives data elements

HG Harmonisation Group

International Data
Standard

A Data Standard issued by an International Standardisation
Body.

International
Standardisation Body

An international body, other than a Standard-Setting Body, that
promulgates standards, including data standard-setting bodies
such as the ISO.

IOSCO International Organization of Securities Commissions

ISO International Organization for Standardization

16

Maintenance (with
respect to UPI Technical
Guidance or UPI Data
Standard)

The ongoing process of revising and potentially updating UPI
Technical Guidance or the UPI Data Standard

OTC over-the-counter

Standard-Setting Body A grouping or body of Authorities (with or without observers that
are not Authorities), that is responsible for issuing standards or
recommendations for the guidance of Authorities, market
participants and/or other addressees, for example, the CPMI or
IOSCO.

TR Trade Repository (as defined)

Trade Repository a) An entity that maintains a centralised electronic record
(database) of transaction data and is authorised to receive reports
about transactions and make this information available to
authorities as appropriate; or

b) an entity, facility, service, utility, government authority, etc.
that is not established as an authorised trade repository but that
maintains a centralised electronic record (database) of transaction
data and is used by market participants to report transaction data,
or provides TR-like services.

UPI Unique Product Identifier, a Data Element that will identify the
product type for an OTC Derivative (see definition of Data
Element above)

UPI Code A unique set of characters that represents a particular OTC
derivative product

UPI Data Standard The Data Standard for the UPI, including the structure and format
(see definition of Data Standard above)

UPI Governance
Arrangements

Governance Arrangements for the UPI

UPI Reference Data
Elements

Data Elements contained in the UPI Reference Data Library

UPI Reference Data
Library

A data library that contains UPI Reference Data Elements that, in
combination, identify and describe the characteristics of an
instrument and underlier for an OTC derivative product; for a
given OTC derivative product, a given set of values for the Data
Elements in the UPI Reference Data Library will map to a unique
value for the UPI Code, thus creating a product identification for
the OTC derivative product. In this way, the UPI Reference Data
Library will help to classify OTC derivatives by product type.

17

UPI Service Provider Any entity, other than an Authority, Standard-Setting Body or
International Standardisation Body, that performs functions with
regards to the generation, issuance, or retention of UPIs

UPI System The UPI Data Standard, the UPI Reference Data Library, and the
process of assigning a UPI Code to a set of UPI Reference Data
Elements

UPI Technical Guidance The contents of the reports (issued in the first instance by the
CPMI jointly with IOSCO) setting out regulatory guidance on the
UPI Data Standard, and which may contain material other than
Data Standards, such as recommendations on associated matters,
or commentary on Data Standards or associated matters

UTI Unique Transaction Identifier

18

Annex 3 Members of the Working Group on UTI / UPI Governance

as at date of publication

Co-chairs François Laurent
Principal Adviser, DG Market Infrastructure and Payments
European Central Bank

Gergely Koczan
Principal Market Infrastructure Expert
European Central Bank

 Eric Pan

Director, Office of International Affairs
US Commodity Futures Trading Commission

Nancy Doyle
Senior Special Counsel
Office of International Affairs
Commodity Futures Trading Commission

Canada Aaron Unterman

Senior Legal Counsel, Derivatives Branch
Ontario Securities Commission

France Philippe Guillot
Executive Director, Markets Directorate
Autorité des marchés financiers

Germany Olaf Kurpiers
Senior Policy Officer
Securities Supervision/Asset Management
Bundesanstalt für Finanzdienstleistungsaufsicht (Bafin)

Japan Tomoyoshi Teramura
Director, Trade Reporting, Office of International Affairs
Financial Services Agency

Russia Irina Pantina
Economic Adviser, Financial Stability Department
Central Bank of the Russian Federation

UK Sebastiano Daros
Senior Manager, Financial Market Infrastructure Directorate
Bank of England

19

US Dan Bucsa
Deputy Director, Data and Reporting
Division of Market Oversight
Commodity Futures Trading Commission

 Carol McGee
Assistant Director & Head of Office of Derivatives Policy
Division of Trading and Markets
 Securities and Exchange Commission

 Thomas Brown
Senior Standards Specialist
Office of Financial Research
 Department of the Treasury

European Central Bank
(ECB)

Helmut Wacket
Head, Market Integration Division

European Commission Bartosz Dworak
Senior Policy Officer, Financial Markets Infrastructure

European Securities
and Markets Authority

Olga Petrenko
Senior Policy Officer, Market Integrity Team

CPMI Philippe Troussard
Member of Secretariat

IOSCO Tim Pinkowski
Policy Adviser

Observer Marc Bayle
Co-chair of the CPMI-IOSCO Harmonisation Group
(Director General, Market Infrastructure and Payments, ECB)

FSB Laurence White
Member of Secretariat

	1 Overview
	2 Background
	2.1 FSB OTC derivatives data aggregation feasibility study
	2.2 Mandate of the FSB GUUG
	2.3 Present consultation
	2.4 Purpose and structure of this consultation document

	3 UPI
	4 Key criteria for the UPI Governance Arrangements
	4.1 Public interest
	4.2 Lean
	4.3 Change only as needed
	4.4 Consultative change process
	4.5 Economic sustainability
	4.6 Open access
	4.7 Cost
	4.8 Intellectual property
	4.9 Conflicts of interest
	4.10 Fit for purpose
	4.11 Consideration of other Governance Frameworks
	4.12 Operational viability and continuity of UPI Service Provider operations

	5 UPI areas of governance and governance functions
	5.1 Functions related to ongoing generation of UPIs
	F5.1.1 Production and routine maintenance
	F5.1.2 New UPI protocol
	F5.1.3 Review and assessment

	5.2 Functions associated with the oversight of the UPI System
	F5.2.1 Oversight of production and routine maintenance
	F5.2.2 Functions associated with implementation
	F5.2.3 Functions associated with oversight of ongoing operations

	6 Considerations regarding one versus many UPI Service Providers
	7 Summary and next steps
	Annex 1 List of consultation questions
	Annex 2 List of acronyms and defined terms
	Annex 3 Members of the Working Group on UTI / UPI Governance

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /PageByPage

 /Binding /Left

 /CalGrayProfile (Gray Gamma 2.2)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CompatibilityLevel 1.6

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages false

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.1000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams true

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo false

 /PreserveCopyPage false

 /PreserveDICMYKValues true

 /PreserveEPSInfo false

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Remove

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

 /SymbolMT

 /Wingdings-Regular

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 150

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 150

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.00000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /ColorImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 150

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 150

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.00000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /GrayImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 600

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.00000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>

 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>

 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>

 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)

 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>

 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>

 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>

 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>

 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)

 >>

>> setdistillerparams

<<

 /HWResolution [600 600]

 /PageSize [595.276 841.890]

>> setpagedevice

