

ISO 20022 Technical Committee Meeting

Tuesday 14 March 2017

Agenda

Agenda overview

Minutes from last meeting, actions

CHES Replacement project update by ASX

Update from Business Committee (verbal)

ISO 20022 project update by ASX

SWIFT MyStandards, usage guideline review

- Overview, access

- Review recommended ISO 20022 mapping –
CHES 164 – Notified Trade

- Providing and collating feedback

Review of CHES reporting messages

Agenda overview

ISO 20022 TECHNICAL COMMITTEE - AGENDA TOPICS

Theme	Objective	Standing Agenda items
Transitioning to ISO 20022 messaging for Equities Post Trade	ASX working with market stakeholders to ensure best practice adoption and implementation of ISO 20022 for Equities Post Trade	1. Welcome and agenda overview
		2. Minutes from last meeting, actions
		3. CHES Replacement project update by ASX
		4. Update from Business Committee
		5. ISO 20022 project update by ASX
		6. Matters for consideration

Timing for Technical Committee Meetings 2017 and proposed matters for consideration (outside standing agenda items)

Minutes and actions

Minutes for 7 February 2017 meeting available on [CHES Replacement web page](#).

Action items:

No.	Meeting Date	Open Action Items	Owner	Due Date	Status
2	13 Dec 2016	Provide members with information on how to access SWIFT MyStandards.	ASX	Deferred to 14 Mar 2017	Today's meeting
4	7 Feb 2017	Provide members with list of current scope of messages for detailed mapping during first half 2017.	ASX	14 Mar 2017	Complete
5	7 Feb 2017	Schedule training webinar for the attendance by members and seek and review feedback after the initial webinar.	ASX / SWIFT	14 Mar 2017	For discussion
6	7 Feb 2017	Add link to relevant ISO 20022 information websites to the CHES Replacement web page.	ASX	14 Mar 2017	Complete
7	7 Feb 2017	Provide more details on access to online education available at swift.com.	SWIFT	14 Mar 2017	Complete
8	7 Feb 2017	Provide members with the current list of Market Identification Codes (MICs).	ASX	14 Mar 2017	Complete – on web page
9	7 Feb 2017	Provide members with more information on the use of BIC vs. UIC as the party identification code.	ASX / SWIFT	14 Mar 2017	For discussion
10	7 Feb 2017	Market Operators to advise the preferred MIC to be presented in trade related messages as the "Place of Trade".	ASX, Chi-X, NSX, SSX	14 Mar 2017	Open

Minutes and actions

Action items: cont'd

No.	Meeting Date	Open Action Items	Owner	Due Date	Status
11	7 Feb 2017	ASX to conduct analysis on whether the identification of a financial instrument is a fixed value or true value of the proprietary code issuer.	ASX	14 Mar 2017	For discussion
12	7 Feb 2017	Provide list of proposed code (i.e. condition or BOM) in ISO 20022 format (4 character) mapped against CHES codes.	ASX	14 Mar 2017	For discussion
13	7 Feb 2017	Add a general CHES Replacement update to the standing agenda for meetings.	ASX	14 Mar 2017	Complete
14	7 Feb 2017	Check the next Technical Committee meeting date planned for March and advise members of any change.	ASX	14 Mar 2017	Complete

No.	Meeting Date	Closed Action Items	Owner	Closed Date
1	13 Dec 2016	Amend the Charter to reflect that the Chair "will" (instead of "may") forward copies of the minutes to the Business Committee for endorsement. ASX to publish and distribute final Charter.	ASX	13 Dec 2016
3	13 Dec 2016	Provide members with an overview of ISO 20022 training options.	ASX/ SWIFT	7 Feb 2017

CHES Replacement project update

ISO 20022 project update by ASX

- SWIFT standards consultants continue detailed mapping of CHESSEIS messages to ISO 20022 usage guidelines - ~ 70 first drafts delivered to ASX, and iterative subsequent drafts.
- ASX review of high priority draft usage guidelines, including CHESSEIS 164, 101, 134, 138, with preparation for Technical Committee review.
- Continued SWIFT/ASX fine tuning of usage guideline presentation standards.
- Set up of ASX CHESSEIS Replacement community in SWIFT MyStandards for publishing of draft usage guidelines for Technical Committee review.
- Continued discussion with SWIFT on training options, including content for first webinar.
- ASX has created an initial set of sample messages in ISO 20022 format for business requirements.

SWIFT MyStandards

Nicole Jolliffe, SWIFT Standards APAC

ISO 20022 ASX schema review

Darcy Wright, ASX Equity Post-Trade

Nicole Jolliffe, SWIFT Standards APAC

CHES External Interface Message - 164 Notified Broker Broker Trade

164-03

Notified Broker Broker Trade

- Purpose**
 To notify to a Participant that a broker/broker trade has been received and is scheduled for future settlement.
- Sender**
 CHES
- Recipient**
 Participant
- Transmission Cut-off Times**
 None
- Prerequisites**
 Receipt of a matched broker/broker trade from an Approved Market Operator Trading System
 or
 Creation of a Broker/Broker obligation resulting from a 139 Isolate Counterparty request being received by CHES
 or
 As a result of CHES isolating a counterparty at End of Day on Record Date for outstanding NBOs
 or
 Where a Clearing Participant has not been instructed by a Trading Participant to opt out of crossing registration.

5.2.34. Notified Trades

5.2.83 Trade Registration Request

CHES External Interface Message 164

Field Definitions

Bit Position	Field Name	Format	Mandatory/Optional
2	Security Code	12 Character	M
3	Settlement Amount	15 ±Numeric, 2 decimal	M
11	Transaction Basis	1 Character	M
12	Settlement Date	8 Numeric	O
13	Trade Date	8 Numeric	M
19	Receiving PID	5 Numeric	M
20	Delivering PID	5 Numeric	M
21	Processing Timestamp	22 Character	M
24	Trade Execution Time	6 Numeric	M
27	Settlement Instruction Status	1 Character	M
38	Override Basis of Movement 1	2 Character	O
39	Override Basis of Movement 2	2 Character	O
40	Override Basis of Movement 3	2 Character	O
41	Override Basis of Movement 4	2 Character	O
42	Override Basis of Movement 5	2 Character	O
48	Transaction Id	16 Character	M
52	Unit Quantity	11 Numeric	M
62	Origin Transaction Id	16 Character	M
94	As At Date	8 Numeric	O
115	Condition Code 1	2 Character	O
116	Condition Code 2	2 Character	O
117	Condition Code 3	2 Character	O
118	Condition Code 4	2 Character	O
119	Condition Code 5	2 Character	O
120	Condition Code 6	2 Character	O
121	Condition Code 7	2 Character	O
122	Condition Code 8	2 Character	O
123	Buyer Id	4 Numeric	M
124	Seller Id	4 Numeric	M
146	Basis of Quotation 1	2 Character	O
147	Basis of Quotation 2	2 Character	O
148	Basis of Quotation 3	2 Character	O
149	Basis of Quotation 4	2 Character	O
150	Basis of Quotation 5	2 Character	O
151	Trade Reason	1 Character	M
210	Novation Indicator	1 Character	M
216	Buyer Order Reference Number	10 Character	O
217	Seller Order Reference Number	10 Character	O

MyStandards Usage Guidelines – excel – setr.044

Process UML Diagram

ISO 2002 Usage Guideline for EIS mapping

Index	Lvl	Name	XML Tag	Mult	Type / Code	Restr	Additional details
1		Publisher	ASX Detailed Mapping (SWIFT Standards Consulting/Workshops)				
2		Collection	ASX_AU_EPT_T1_D3				
3		Usage Guideline Name	EIS164_R1_setr_044_001_02				
4		Base Message	setr.044.001.02				
6	0	Securities Trade Confirmation Status Advice V02 (setr.044.001.02)	<SctiesTradConfStsAdv>				Annotation: BAH Mapping - Business Message Identifier: 48 Transaction Id - Related Business Message Identifier: 62 Origin Transaction Id - ProcessingTimestamp: 21 Processing Timestamp Annotation: EIS MT Message Definition - Message Type: 164 - Message Name: Notified Trade - Message Version: 03 - Message Definition: To notify to a Participant that a broker/broker trade has been received and is scheduled for future settlement. - Sender: CHES - Receiver: Participant - Prerequisites: Receipt of a matched broker/broker trade from an Approved Market Operator Trading System or Creation of a Broker/Broker obligation resulting from a 139 Isolate Counterparty request being received by CHES or As a result of CHES isolating a counterparty at End of Day on Record Date for outstanding NBOs or Where a Clearing Participant has not been instructed by a Trading Participant to opt out of crossing registration. Extension: OverrideBasisOfMovement of type MovementBasisCode_ASX_1 can be used as extension. NovationIndicator of type TrueFalseIndicator can be used as extension. BasisOfQuotation of type MovementBasisCode_ASX_1 can be used as extension. TransactionBasis of type SettlementTransactionType_ASX_1 can be used as extension.

MyStandards Usage Guidelines – excel – setr.044

Filter 'X' (Removed) Schema elements

Index	Level	Name	XML Tag	Mult	Type / Code	Restr	Additional details
	2	Transaction Identification	Sort A to Z Sort Z to A Sort by Color Clear Filter From "Restr" Filter by Color Text Filters				Position: 048 Id Name: Transaction Id Format: C Cardinality: M Id Definition: Uniquely identifies a transaction within CHESS. Allocated by the user on submission of a transaction to ASX Clear.
1		References					
2		Reference					
3		Instructing Party Transaction Identification					Position: 62 Id Name: Origin Transaction Id Format: C Cardinality: M Id Definition: The identifier of the originating transaction which has caused the output message to be sent to a CHESS user. The message may be sent in response to a primary transaction submitted by a user, a reporting request submitted by a user, a primary transaction submitted by a third party, or as a result of a CHESS process, eg. settlement.

Search

- [1..1]
- A
- FV
- FV T/C
- I
- T/C
- X
- (blanks)

OK Cancel

MyStandards Usage Guidelines – excel – setr.044

EIS Field Annotations

Index	Lvl	Name	XML Tag	Mult	Type / Code	Restr	Additional details
1		Identification	<Id>	[1..1]			
2		Transaction Identification	<TxId>	[1..1]	text{1,35}	T/C	<p>Annotation: EIS Message Field Specification</p> <ul style="list-style-type: none"> - Bit Position: 48 - Field Name: Transaction Id - Size: 16 - Format: C - Cardinality: M - Field Definition: Uniquely identifies a transaction within CHESS. Allocated by the user on submission of a transaction to ASX Clear. <p>----- Type Changed: text{1,16}</p>

Data Source Schema (DSS) Extensions

Index	Lvl	Name	XML Tag	Mult	Type / Code	Restr	Additional details
1		Processing Status	<PrcgSts>	[0..1]	Choice	[1..1]	
2		Proprietary Status	<PrtrySts>	[0..1]		[1..1]	
3		Proprietary Status	<PrtrySts>	[1..1]			
4		Identification	<Id>	[1..1]	text [a-zA-Z0-9]{4}		<p>Annotation: EIS Message Field Specification</p> <ul style="list-style-type: none"> - Bit Position: 27 - Field Name: Settlement Instruction Status - Size: 1 - Format: C - Cardinality: M - Field Definition: The current status of a settlement instruction.
5		Committed			CMTD		<p>Annotation: EIS Field Allowable Value</p> <ul style="list-style-type: none"> - Allowable Value: B - Description: Committed
6		Cancelled			CANC		<p>Annotation: EIS Field Allowable Value</p> <ul style="list-style-type: none"> - Allowable Value: C - Description: Cancelled
5		Information Only			INFO		<p>Annotation: EIS Field Allowable Value</p> <ul style="list-style-type: none"> - Allowable Value: I - Description: Information Only

MyStandards Usage Guidelines – excel – setr.044

Multiplicity

Index	Lvl	Name	XML Tag	Mult	Type / Code	Restr	Additional details
4		Issuer	<Issr>	[1..1]	text{1,35}		
2		Trade Transaction Condition	<TradTxCond>	[0..*]	Choice	[0..8]	Annotation: EIS Message Field Specification - Bit Position: 115, 116, 117, 118, 119, 120, 121 & 122 - Field Name: Condition Code 1 to 8 - Size: 2 - Format: C - Cardinality: O - Field Definition: Indicates the condition under which the sale was effected.
3		Proprietary	<Prtry>	[1..1]			
4		Identification	<Id>	[1..1]	text [a-zA-Z0-9]{4}		
4		Issuer	<Issr>	[1..1]	text{1,35}		

Mapping of EIS fields to single ISO20022 element

Ind	I	Name	XML Tag	Mult	Type / Cod	Res	Additional details
2		Trade Date	<TradDt>	[1..1]	Choice		
3		Date	<Dt>	[1..1]	Choice		
4		Date Time	<DtTm>	[1..1]	dateTime		Annotation: EIS Message Field Specification - Bit Position: 13 - Field Name: Trade Date - Size: 8 - Format: N - Cardinality: M - Field Definition: The date on which a trade was originally made and the basis for calculating settlement date. - Comment: Both trade date and execution time are combined in a single element in ISO 20022 as the Trade Date and Time. ----- Annotation: EIS Message Field Specification - Bit Position: 24 - Field Name: Trade Execution Time - Size: 6 - Format: N - Cardinality: M - Field Definition: Time the trade was executed on the AMDs trading platform. - Comment: Both trade date and execution time are combined in a single element in ISO 20022 as the Trade Date and Time.

MyStandards Usage Guidelines – excel – setr.044

Amount with Credit Debit Indicator

Index	Lvl	Name	XML Tag	Mult	Type / Code	Restr	Additional details
2		Gross Trade Amount	<GrssTradAmt>	[0..1]			Annotation: EIS Message Field Specification - Bit Position: 3 - Field Name: Settlement Amount - Size: 15 - Format: N - Cardinality: M - Field Definition: The dollar value amount that is settled in a settlement instruction.
3		Amount	<Amt>	[1..1]	0 <= decimal td = 18 fd = 5		
4		Xml Attribute Currency	<Ccy>		text [A-Z]{3,3}		
3		Credit Debit Indicator	<CdtDbtInd>	[0..1]	text		
4		Credit			CRDT		Annotation: EIS Field Allowable Value - Allowable Value: + - Description: + Sign
4		Debit			DBIT		Annotation: EIS Field Allowable Value - Allowable Value: - - Description: - Sign

Schema elements

Ind	I	Name	XML Tag	Mult	Type / Cod	Res	Additional details
1		Delivering Settlement Parties	<DlvrngStlmPties>	[0..1]		[1..1]	
2		Depository	<Dpstry>	[0..1]		[1..1]	
3		Identification	<Id>	[1..1]	Choice		
4		BIC	<BIC>	[1..1]	text [A-Z]{6,6}[A-Z2-9][A-NP-20-9][A-Z0-		
2		Party 1	<Pty1>	[0..1]		[1..1]	
3		Identification	<Id>	[1..1]	Choice		Annotation: EIS Message Field Specification - Bit Position: 20 - Field Name: Delivering PID - Size: 5 - Format: N - Cardinality: M - Field Definition: The PID of the participant who controls the delivering HIN of a securities movement.
4		BIC	<BIC>	[1..1]	text [A-Z]{6,6}[A-Z2-9][A-NP-20-9][A-Z0-		
4		Proprietary Identification	<PrtryId>	[1..1]			
5		Identification	<Id>	[1..1]	text{1,35}	T/C	Type Changed: text [0-9]{1,5}
5		Issuer	<Issr>	[1..1]	text{1,35}		

MyStandards Usage Guidelines – excel – setr.044

Supplementary Data Extension

Index	Lvl	Name	XML Tag	Mult	Type / Code	Restr	Additional details
	1	Transaction Basis	<TxBasis>	[1..1]	text	A	Annotation: EIS Message Field Specification - Bit Position: 11 - Field Name: Transaction Basis - Size: 1 - Format: C - Field Definition: Characterises a movement of securities.
	2	Initial Public Offering			IPOO	(A)	
	2	Facility For Non Reportable Transaction			FNRT	(A)	
	2	Stock Lending Activity			SECL	(A)	
	2	Market			MRKT	(A)	
	2	Off Market			XOFF	(A)	

Providing and collating feedback on usage guidelines

SWIFT MyStandards

ASX will publish usage guidelines in the ASX CHES Replacement community, ready for member review.

ASX will provide information on how to register on MyStandards, and access the community.

Members are requested to provide feedback on each usage guideline via the 'Comment' function in MyStandards. Information on how to do this available in the 'Help' section of MyStandards:

Then select the section 'How to provide feedback on MyStandards content?'

Providing and collating feedback on usage guidelines

SWIFT MyStandards

search in table of content

TOC

- › Introduction
- › Key concepts
- › Getting started
- › Base Standards
- › How to find content on MyStandards?
- › Documentation formats
- › How MyStandards can help you analyse your content?
- › How to provide feedback on My Standards content?
- › Comment on Usage Guidelines**
- Contact another group
- › How to use the Readiness Portal?
- › Your personal profile
- › How to publish content on MyStandards
- › How to manage a group
- › How to manage Portals
- › How to streamline common MyStandards activities
- › Appendix

Comment on Usage Guidelines

When browsing the content of a usage guideline, you will be able to leave comments on the usage guidelines up to the individual element or field level. These comments will be visible to your community and will enable open communication and better collaboration between you and your counterparties.

The screenshot displays the SWIFT MyStandards interface for a specific usage guideline. At the top, the document title is "SEPA_Customer-to-bank_Belgium_pain.001.001.03" with a sub-title "Polaris - Payments - SEPA - Credit Transfer Customer-to-bank V8.0 APPROVED". Below this, there are navigation tabs: "Content", "Result view", "Impact Analysis", "Compare", and "Comments". The "Comments" tab is active. A search bar is present with the text "search message (min 2 chars)". Below the search bar, there are checkboxes for "View only restricted elements" and "Hide removed elements". A table lists the elements of the message structure:

	Min	Max	Restrictions
Customer Credit Transfer Initiation V03 (pain.001.001.03)			
Group Header	1	1	
Message Identification	1	1	
Creation Date Time	1	1	
Authorisation	0	2	Non-Repitive

On the right side, a "Name" field is visible with a warning icon and the text "Type Changed". Below this, there is a "Multiplicity" section with the text "Max70Text (based on string)" and two bullet points: "minLength: 1" and "maxLength: 70".

The Comments function allows ASX to collate all feedback in one place, and use the reporting function to consolidate the comments and track feedback.

Members are requested to use the Comments function for feedback on the ISO 20022 equivalents of EIS 164, 101 – now available in the ASX CHES Replacement Community.

Review of CHES reporting messages

SWIFT High Level Gap Analysis feedback – strengths, weaknesses, opportunities:

- ✓ Many reporting options and criteria defined
- ✓ Ability to schedule reports
- ✗ Replayed messages delivered as reports instead of actual message (copy)
- ✗ Too many scenarios and report content
- ✗ High customer dependency on reports for reconciliation
- ☆ Streamline reporting structure / formats
- ☆ Provide delta reporting
- ☆ Provide query and response reporting service

Review of CHES reporting messages

Demand reporting

CHES reporting messages can be distinguished as either Routine or Demand reporting:

- **Routine Reporting:** information that CHES provides routinely in the course of messaging. The retention of routinely supplied information allows participants to create reports in their own systems appropriate to their business needs;
- **Demand Reporting:** supplied by CHES as requested by the user. The request can be submitted to CHES using CHES message 503 – Reporting Request.

Refer to the summary of Demand Reporting provided to members.

Questions:

#	Question
Q1	Are there any messages that you consider to be reports that are not included in the attached list?
Q2	Are there any messages in the attached list that you do not consider to be CHES reports?
Q3	Have you requested any reports in the past year that are shown as zero usage in the attached list?
Q4	If you have a standing instruction for a report is it typically a) set and forget; or b) actively managed?
Q5	If you actively manage your report requests, how do you do this?
Q6	Are there any reporting requests that you are certain your organisation would never use?
Q7	Do you agree with ASX's proposed report types to descope from CHES report availability?
Q8	If you disagree with ASX's suggested descope, please provide a reason?
Q9	A number of report types provide similar lists of returned messages. Would it make sense to combine some of these report types? For example refer to the comment on report type TPB.
Q10	Are there any reporting requirements you would like CHES to provide that aren't currently available? For example, additional information, additional report type.

Next meeting, more information

- Noted actions from this meeting
 - Including member set up in MyStandards, review of 164, 101
- Draft minutes from this meeting will be distributed for review
- Scheduling of training webinar – 26, 27 or 28 April, 2 or 3pm start – 2 hours
- Next meeting to be held on Tuesday 2 May 2017, 3pm (2 hours) – topics:
 - Business Application Header
 - Transaction ids
 - Feedback - ISO 20022 mapping – 164 – Notified Trade
 - Feedback – ISO 20022 mapping – 101 – Dual Entry Settlement Notification
 - Review ISO 20022 mapping - 134 – Scheduled Net Obligation
138 – Netted Trade
- More information on CHES Replacement & Technical Committee documents:
<http://www.asx.com.au/services/chess-replacement.htm>

Or email ASX project team: CHESReplacement@asx.com.au

Thank you

