

CHANGE REQUEST
FOR THE UPDATE OF ISO 20022 FINANCIAL REPOSITORY ITEMS

A. Origin of the request:
A.1 Submitter:
- Deutsche Bundesbank, on behalf of the Eurosystem
- TARGET2-Securities Project

A.2 Contact person:
- Joachim Boening / Alexander Topel
- +49 69 – 9566 6839 / +49 69 – 9566 8184
- T2S-FAM@bundesbank.de

A.3 Sponsors:
- BNY Mellon; James Cunningham - james.cunningham1@bnymellon.com
- European Central Bank; Karen Birkel - karen.birkel@ecb.int
- TARGET2-Securities Community

B. Related messages:
- sese.024.001.06 - SecuritiesSettlementTransactionStatusAdviceV06
- sese.025.001.05 - SecuritiesSettlementTransactionConfirmationV05

C. Description of the change request:

Business context
With T2S, Central Securities Depositories (CSDs) will outsource their settlement to the T2S platform including the settlement of market claims and transformations. CSD Participants can connect directly to T2S (Directly Connected Participants) and they can operate on their securities accounts (i.e. sending settlement instructions, receiving status notifications /settlement confirmations) directly with T2S.
The aim of this Change Request is to facilitate Directly Connected Participants in the processing of settlement instructions related to market claims and transformations.
Directly Connected Participants could receive the status notifications (sese.024) and settlement confirmations (sese.025) from T2S for settlement instructions related to market claims and transformations and use this information for managing the market claims and transformations at their ends.

Replicating of the linkage INFO sequence, if present in sese.023, to sese.024 and sese.025
The T2S Corporate Action Sub Group (CASG) agreed that as a best practice in T2S, the IOCs and CCP which manage market claims and transformations in T2S, should fill the Market Infrastructure reference (MITI) of the underlying instruction in the linkage sequence (/SctiesSttlmTxInstr/Lnkgs/Ref using reason code INFO) in the settlement instructions (sese.023) generated for market claims and transformations by CSDs and CCPs.
This reference to the underlying instruction needs to be replicated also in the sese.024 and sese.025 on the transformed/MC instructions to facilitate the processing of these instructions by Directly Connected Participants. In absence of the linkage sequence in sese.024 and sese.025, currently, the linkage sequence (/SctiesSttlmTxInstr/Lnkgs/Ref) could not be replicated in the corresponding sese.024 and sese.025 even if it is present in sese.023.

D. Purpose of the change:

Specific benefits of this change request:
The Change Request will facilitate Directly Connected Participants in T2S in the processing of settlement instructions related to market claims and transformations. These changes will be also beneficial to the global community as they will cover the business case when different actors are using a single settlement platform to settle corporate action.

In particular, the suggested changes stem from the following requirements of the T2S CA standards:

According to standard 16 of the T2S CA Market Claim standards:
“Each CSD/CCP will include in the market claim settlement instruction sent to T2S appropriate references so that its participant can identify and process the claim satisfactorily. Background Info: Possible references include: T2S reference of the underlying transaction, and IOC corporate action event reference. From a T2S system specification perspective, these references are only for information purposes (for CSDs participants) as these references do not trigger any specific processes in T2S (other than standard settlement).”

And standard 4 of the T2S CA Transformation standards:
“IOCs/CCPs managing the transformation will use the ISO20022 format as specified in the T2S URD. IOCs/CCPs will include in the transformation settlement instructions the appropriate references so that their own participants can identify and process the transformation satisfactorily in their own books. The minimum references required include: T2S reference of the underlying transaction, the “TRAN” ISO settlement transaction condition code, and CSD corporate action event reference. From a T2S system specification perspective, these references are only for information purposes (for CSDs/CCPs participants) as these references do not trigger any specific functionality in T2S (other than standard settlement processing).”

E. Urgency of the request:
We request the SEG to consider this change request for the next maintenance cycle.

F. Business examples:

In yellow, highlights where linkage to the underlying transaction is missing

SESE.024 – settlement status advice – market claims
/SctiesSttlmTxStsAdvc/TxId/AcctSvcrTxId/XXXXXXXXXXXCLAI
/SctiesSttlmTxStsAdvc/TxDtls/CorpActnEvtId
/SctiesSttlmTxStsAdvc/Lnkgs/
/SctiesSttlmTxStsAdvc/Lnkgs/PrcgPos/Cd/Cd/INFO
/SctiesSttlmTxStsAdvc/Lnkgs/Ref/SctiesSttlmTxId/ XXXXXXXXXXXRVP
/SctiesSttlmTxStsAdvc/SttlmParams/SctiesTxTp/cd/CLAI

SESE.025 – settlement confirmation – market claims
/SctiesSttlmTxConf/TxId/AcctSvcrTxId/XXXXXXXXXXXCLAI
/SctiesSttlmTxConf/TxIdDtls/CorpActnEvtId
/SctiesSttlmTxConf/Lnkgs/
/SctiesSttlmTxConf/Lnkgs/PrcgPos/Cd/Cd/INFO
/SctiesSttlmTxConf/Lnkgs/Ref/SctiesSttlmTxId/ XXXXXXXXXXXRVP
/SctiesSttlmTxConf/SttlmParams/SctiesTxTp/cd/CLAI

SESE.024 – settlement status advice – transformations (transformed instruction)
/SctiesSttlmTxStsAdvc/TxId/AcctSvcrTxId/XXXXXXXXXXXTRAN
/SctiesSttlmTxStsAdvc/TxDtls/CorpActnEvtId
/SctiesSttlmTxStsAdvc/Lnkgs/
/SctiesSttlmTxStsAdvc/Lnkgs/PrcgPos/Cd/Cd/INFO
/SctiesSttlmTxStsAdvc/Lnkgs/Ref/SctiesSttlmTxId/ XXXXXXXXXXXRVP
/SctiesSttlmTxStsAdvc/SttlmParams/SttlmTxCond/cd/TRAN

SESE.025 – settlement confirmation– transformations (transformed instruction)
/SctiesSttlmTxConf/TxId/AcctSvcrTxId/XXXXXXXXXXXTRAN
/SctiesSttlmTxConf/ TxIdDtls/CorpActnEvtId/
/SctiesSttlmTxConf/Lnkgs/
/SctiesSttlmTxConf/Lnkgs/PrcgPos/Cd/Cd/INFO
/SctiesSttlmTxConf/Lnkgs/Ref/SctiesSttlmTxId/ XXXXXXXXXXXRVP
SctiesSttlmTxConf/SttlmParams/SttlmTxCond/cd/TRAN

G. SEG recommendation:

	Consider
	X
	Timing

	
	- Next yearly cycle: 2015/2016
(the change will be considered for implementation in the yearly maintenance cycle which starts in 2015 and completes with the publication of new message versions in the spring of 2016)
	[bookmark: _GoBack]X

	
	- At the occasion of the next maintenance of the messages
(the change will be considered for implementation, but does not justify maintenance of the messages in its own right – will be pending until more critical change requests are received for the messages)
	

	
	- Urgent unscheduled
(the change justifies an urgent implementation outside of the normal yearly cycle)
	
	

	
	- Other timing:
	

Comments:

	Reject
	

Reason for rejection:

CR0511_T2S_Eurosystem_sese024_025_v2 Produced by T2S/Eurosystem on 27 May 2015 	Page 4

