

XBRL International, Inc

www.xbrl.org

XBRL INTERNATIONAL

PROGRESS REPORT —

NOVEMBER 2007

"TRANSFORMING BUSINESS REPORTING"

XBRL International Progress Report – November 15, 2007 "Integrating Business and Financial Reporting Worldwide"

XBRL International (XII) is a not-for-profit consortium of approximately 550 companies, associations, and agencies in 22 jurisdictions worldwide working together to build the XBRL language and promote and support its adoption. Members of XBRL International are involved in the production, analysis and validation of business information and include:

- Professional Services and Consulting Companies
- Financial Services and Information Providers
- Software and other Technology Providers
- Government, Regulatory and Not-for-Profit Organizations
- Accounting and Trade Organizations

The ten most important reasons to adopt XBRL internally and externally are:

- Improve the usability of financial reports
- Improve Business Processes
- Increase Data Quality
- Devote Resources to Data Analysis
- Compress Time to Publish Data
- Lower Cost for Capturing Data
- Flexible, Extensible and Comprehensive Data Collection
- Reuse Data
- Automated Exchange of Data
- Open Standard, Free of License Fees

Highlights

16th XBRL International Conference at the Sheraton Wall Centre, Vancouver Canada December 3-6, 2007

"Convergence, Communication, and Interactive Data"

The strategists, visionaries and thought leaders you want to hear:

- Don Tapscott, Author, Wikinomics
- Christopher Cox, Chairman, U.S. Securities and Exchange Commission (SEC)
- José Mariá Roldán, Director, Banking Supervision, Bank of Spain
- Mary Knox, Research Director, Investment Services, Gartner Research
- David Wilson, Chairman and CEO, Ontario Securities Commission (OSC)
- and Others..

Hot topics:

- Readiness and capabilities for true Web enabled business reporting
- Faster response to capital market investor expectations
- Convergence of technology and real world business challenges
- Use of XBRL as a forensic tool
- Understanding the evolution of audit oversight and assurance practices
- Shifting international standards and new compliance demands

Top Ten Milestones from the 15th XBRL International Conference in Munich "Integrating Business Reporting- From SME's to Large Companies":

- 1. More than 400 people from more than 30 countries attended the conference making it the largest XBRL Conference with foreign representation to date.
- 2. US SEC Commissioner Kathleen L. Casey provided the keynote of the conference, addressing the importance of XBRL in making interactive data available to consumers.
- 3. Ranier Diesem, Managing Director and CEO of Bundesanzeiger Verlag GmbH (German Commercial Register) discussed how the German government has mandated XBRL and how it is the way for public and private companies to disclose information to stakeholders in the financial information supply chain.
- 4. Arnoud Vossen, Chairman of CEBS Expert Group on Financial Information, Departmental Director, De Nederlandsche Bank talked about Netherlands government regulatory adoption of XBRL for government fillings and the benefit of XBRL to companies and government regulatory processes.
- 5. Robert Garnett, Chairman, International Financial Reporting Interpretations Committee provided a keynote on continued global adoption of the International Financial Reporting Standard (IFRS). He also explained that the IASB has created a new IFRS Standard for Small to Medium Size Enterprises (SME) and an IFRS XBRL Taxonomy will promote global convergence using XBRL and how it will improve financial reporting, provide greater comparability and lower costs of capital and cross-border transactions for users.
- Dr. Matthias Buger, Head of Management Services, Deutsche Bank AG provided an overview of how XBRL will create value by the implementation of standard formats, especially

- in the financial services marketplace and benefits to users.
- Prof. Dieter Kempf, Chairman of the Executive Board, Datev eG talked about XBRL adoption in Germany, the benefits to companies and the effort by Datev to create an XBRL repository of Germany companies tagged in XBRL data.
- 8. The XBRL conference call featured a Vendor shoot –out, showcasing new XBRL products and services in real world scenarios.
- 9. A record number of vendor announcements of new product releases and upgrades.
- New jurisdictions announced at the conference included: XBRL France approved to fully Established status and RIXML announced as a Provisional Jurisdiction

Banking Supervision in Europe an XBRL reality

The majority of the European Banking Supervisors are using XBRL, either as an optional or mandatory format. While national supervisory authorities are free to decide on the technical transmission specifications to implement the reporting framework, the Committee of European Banking Supervisors (CEBS) considers that XBRL can be a helpful tool in constructing a harmonised European reporting mechanism. CEBS has therefore developed an XBRL platform and make it available free of charge to national authorities and supervised institutions. XBRL taxonomies have been developed for both the COREP (COmmon REPorting -Basel II-) and FINREP (FINancial REPorting -IFRS-) frameworks.

The six-monthly VIII European Banking Supervisors XBRL Workshop is held in Amsterdam, on 6-7 November 2007. The aim of the event is focused on the practical issues that the implementation of XBRL COREP and FINREP taxonomies is creating to the banks and investment firms in Europe. CEBS would like to gather feedback from the industry, on the practical aspects their institutions are facing with the use of XBRL for regulatory reporting, either from a domestic perspective or in a cross-border basis.

Central Banks and financial supervisors in Europe and beyond have similar processes in place for the collection, verification, storage and publication of data streams. The One day One e-Line workshop presents an overview of the e-Line system (web data collecting with XBRL output) and directions on how you can join the e-Line initiative, promoted by De Nederlandsche Bank (Dutch Central Bank), on 5-6 November.

More info at www.corep.info and www.finrep.info

Projects for Enhanced Global Adoption

IBEROAMERICA

Starting 2007, the XII Consortium decided to take one more step to spread the worldwide adoption of XBRL. One of these activities was undertaken in coordination with the XBRL Spain Jurisdiction with the main goal to promote and support the XBRL activities throughout Iberoamerican countries. Under the coordination of its board of directors, the XBRL Spain Jurisdiction established several strategies to achieve this goal: a new membership structure for Iberoamerican countries, development of the II Iberoamerican XBRL Conference, several local workshops, and establishing a strong relationship with the main economic and financial bodies of Iberoamerican countries.

II XBRL Iberoamerican Conference

Santiago de Chile, October 8th - 10th, 2007.

With 300 attendees among representatives from Iberoamerican Central Banks (Chile, Ecuador, República Dominicana, Guatemala, Uruguay, Bolivia Cuba), Banking Supervisors, Securities Commissions, CEOs, CFOs, CIOs from Chilean and Iberoamerican industry, accountants, auditors, universities and IT Companies. The II XBRL Iberoamerican Conference started October 8th with the welcome words from Mr. Gustavo Arriagada, Chairman of Chile Banking and Financial Institutions Commission, Mr. Guillermo Larraín, Chairman of Chile Securities Commission, Mrs. Soledad Abad, Council Member of Spain Securities Commission and Mrs. Pilar Trueba, Directorate General Services of Bank of Spain.

XBRL Insight

Several financial authorities are now involved with XBRL in the Iberoamerican region, some of the key projects related with XBRL are:

Bank of Argentina

Project established to develop the Central Balance Sheet Office which has a diverse group of financial and key companies involved in it. Argentina is now taking further steps to create its XBRL Jurisdiction.

Ministry of Economy, Brazil

The receita federal, a Brazil Ministry of Economy bureau, is coordinating the development of the S.P.E.D. project of which one key part is to establish the Central Balance Sheet Office and the XBRL standard is being considered as the standard that should be working on it.

Ministry of Economy, Colombia

The Colombian Ministry of Economy is now in the process to apply XBRL to one of its main financial information systems, the SIIF Project, lead by Colombia Ministry of Finance CIO Office is running and is now the main factor to establish the XBRL Colombia chapter. The XBRL Colombia Chapter will be launched on November 23rd in Bogotá, Colombia with the participation of keynote speakers like Chairman of Colombia Banking and Securities Commission, General Accountant of Colombia, and Bank of Spain.

XBRL Ibero America Activities

February - May: e-learning XBRL Course: "XBRL and the Stock Exchanges

Markets". 30 attendees, 15 countries. Final workshop at Santa Cruz de la Sierra, Bolivia.

October 11-12th. Lima. Peru. I XBRL Workshop. Attending 30 Peruvian regulators.

October 23rd. Universidade de São Paulo, Brazil. IV XBRL Workshop.

November 22nd. Bogotá, Colombia. II XBRL Workshop. Expected attendance: 200.

Update on Projects around the World¹

Australia - The Australian Federal Treasurer recently announced \$208 million funding for the Standard Business Reporting (SBR) project over the next 3 years. This project and the business case for it have been influenced by The Netherlands Taxonomy Project (NTP), which is based on XBRL. The SBR project team has worked closely with their NTP counterparts, so a significant role is expected for XBRL in this exciting development.² Pan governmental adoption commenced with pilots scheduled for the second quarter of 2008.

Belgium - Since April 2007, The National Bank of Belgium, Belgian non-financial companies use XBRL for their statutory annual accounts. 182,000 annual accounts (88% of all filings) have been filed in XBRL.

- The National Bank of Belgium (NBB) and the Banking, Finance and Insurance Commission (BFIC) have developed Belgian extensions to the European FINREP and COREP taxonomies.
- The NBB and the BFIC have mandated XBRL for Basle II and COREP reporting starting January 2008. FINREP reports are expected to be filed for the 3rd and fourth quarters 2007.
- The Directorate-general Statistics and Economic information is currently involved in a study to develop an XBRL application allowing companies to fill in surveys about their structure, using data from annual accounts. This project is linked with Eurostat and is scheduled to be finalized in 2008.

Brazil - A Brazilian GAAP Taxonomy is being developed by University of San Paulo to be released for public comment on October 27, 2007.

Canada - Canadian Securities Regulators commenced an XBRL voluntary filing program in May 2007.

Enhanced Business Reporting Consortium - Has published an XBRL Taxonomy for a broader

reporting framework. It is available a http://www.ebr360.org

France - Effective June 30, 2007 Commission Bancaire has started receiving COREP and FINREP reporting in XBRL

- Banque de France (and Commission Bancaire) have decided to launch a major project in order to change the entire reporting system from financial institutions (prudential and monetary), using XBRL. The name of the project is SURFI in French for Unified System of Financial Reporting. It will imply to develop a proper taxonomy (around 10 000 -15 000 elements). The calendar is: finalization of the SURFI Taxonomy (end-2008), start of the new reporting system (first half 2010).
- XBRL France has started to build the French GAAP taxonomy and will release a first version for the core templates before the end of 2007.
- AMF (the French financial markets supervisor) has been studying the use of XBRL for the reporting of public companies and should take its decision before the end of the year. This should be a very important move for XBRL in France
- A large international group has started to work on taxonomy for their worldwide consolidated tax reporting, trying to consolidate reporting for around 200 subsidiaries in the world.

FDIC Project - FFIEC Central Data Repository (CDR)-United States

Taxonomy Development: Developed taxonomy to collect, validate, and publish quarterly bank financial statement data.

Special points of interest: The taxonomy includes formulas, based on an early draft of the XBRL International formula specification, used to validate data, define business rules, and calculate value-added business and performance metrics. The CDR project extended the current XBRL 2.1 presentation linkbase specification to display rows and columns in a financial report.

Contact Information: Jon Wisnieski, jwisnieski@fdic.gov, 202-898-3846

Additional Information: http://www.ffiec.gov/find

XBRL-based solution continues to perform well

¹ This summary is not a complete listing. Any omissions are not intentional.

² <u>www.xbrl.org/au/SBR</u>

The Federal Deposit Insurance Corporation, Federal Reserve System, and Office of the Comptroller of the Currency successfully implemented a new, XBRL-based system for managing quarterly financial statement reporting from financial institutions over two years ago that continues to function well. Approximately 8,000 banks have been filing their quarterly financial statement data in XBRL instance documents through user-friendly interfaces provided by third party software companies. The agencies have realized significant improvements over the previous processes in increased agility, earlier data accuracy, and greater process efficiency. This project demonstrates the large scale viability of various XBRL features, including the use of complex formulae to validate data. It has shows how software vendors unfamiliar with XBRL can successfully and profitably implement XBRL in their products.

Leveraging the solution

The banking agencies are encouraged by the success of the CDR and XBRL to collect financial statement data and are evaluating the CDR's extension to collect three additional data series: Advanced Capital Adequacy Framework Regulatory Reporting Requirements (Basel II), Market Risk Framework Regulatory Reporting Requirements, and the Summary of Deposits data series. The CDR will incorporate the use of XBRL dimensions to facilitate both the data collection and presentation tasks. Additionally, the agencies are leveraging the CDR to create the Uniform Bank Performance Report (UBPR), which contains standardized performance metrics for the banking industry. The Uniform Bank Performance Report (UBPR) is an analytical tool created for bank supervisory, examination, and bank management purposes. In a concise format, it shows the impact of management decisions and economic conditions on a bank's performance and balance-sheet composition. The performance and composition data contained in the report can be used as an aid in evaluating the adequacy of earnings, liquidity, capital, asset and liability management, and growth management. Bankers and examiners alike can use this report to further their understanding of a banks financial condition and, through this understanding, perform

their duties more effectively. XBRL will be used to document much of the UBPR metadata including the underlying formulas for each measure. The agencies hope that the increased transparency will result in a better understanding and broader use of this critical report.

Finland - Driven by the local university, is developing the Finish GAAP Taxonomy which is now available for public review.

Global Reporting Initiative - Published XBRL Taxonomy for the GRI G3 Framework.³

IASB - Project underway to enhance the IFRS XBRL Taxonomy and collaborate on architecture with other territory based efforts in order to facilitate convergence efforts.

On 31 October the Trustees of the IASC Foundation selected the successful applicants for membership of the XBRL Advisory Council (XAC) and the XBRL Quality Review Team (XQRT). Further details about these two groups are available here but please note that the application periods are now closed. All applicants have been notified individually. The XAC and the XQRT are expected to be formed very soon and to start their work without delay.

Israel - The Israel Securities Authority had registered as a direct member of the XBRL International Inc. Recently the ISA obtained an acknowledgement of the Israeli taxonomy from the XBRL International.

The Israeli taxonomy is based on that of the IFRS, which was prepared by IASB, to which a number of fields have been added according to the requirements of the local legislation. The Israeli taxonomy also includes the translation of all the relevant IFRS terms into Hebrew.

Beginning in January of 2008 (the date the Israeli public companies will begin reporting under the IFRS), all financial reports of the reporting

http://www.globalreporting.org/ReportingFramework/ G3Guidelines/XBRL/

³

companies will contain XBRL files (not relevant for dually listed companies).

India - ICERS adopted by BSE, National Stock Exchange, and SEBI is an electronic corporate filing solution that is migrating from a fax/paper based model to an XML (enabling XBRL) based model.

Italy - During its first period of activity, the main focus of XBRL Italy has been on the definition and testing of a national taxonomy for the filing of financial statements of non PIE, given the legal provision which introduced the mandatory filing of annual accounts by March 2008.

The first Italian conference will take place 21^{st-}22nd of January 2008 in Rome.

This conference represents a milestone for the launch of XBRL- based technology in the Italian economic and financial environment.

Japan - Japanese FSA is adopting XBRL into their statutory disclosure system for 2008 reporting and is developing JP-GAAP taxonomies.

- Tokyo Stock Exchange collects Earning Digest in XBRL format from listed companies in Japan and over the 80% of listed companies already submit XBRL based Earning Digest information.
- Bank of Japan adopted XBRL to improve their banking supervision process in 2006 but never enforced XBRL usage by banks. Today, 100% banks submit reports to BoJ in XBRL format because of its efficiency.
- National Tax Agency implemented XBRL into their E-Tax business flow (for Corporate Tax) in 2005.

Korea - Official Operation of XBRL for Dart System of Financial Supervisory Service will begin from October 2007.

Netherlands - The Dutch Taxonomy Project led by the Dutch Government with the support of many organizations, including XBRL Netherlands. The main objective is to reduce the administrative expenses of companies by implementing the electronic filing of financial, tax and statistical statements for all companies (about 600.000). The savings for businesses, when fully operational, are estimated to reduce compliance process costs by 25%.

- The Dutch Government also started to develop an extension on the Dutch Taxonomy to be used by the financial services for credit risk filings (based on Basel II).
- The Dutch Central Bank is able to receive XBRL-filings (CEBS-project).

New Zealand - A pan government project has been announced for pilot implementations starting in 2008. Currently, the project is scheduled for adoption by Companies Office, the Statistics and Inland Revenue departments, ACC and the NZX.

Norway - Allt-In at government (Government Common portal for all filings) is now collecting private company filings in the XBRL format and seeking a budget from the government to develop an analytical dissemination platform. The Norway Stock Exchange (Oslo Borse) has been awarded by the government to become the competent filing agent and is starting a voluntary filing platform to go live in 2008.

Romania - Taxonomy is under development by the local university and is available for public review and comment during 2008. Jurisdiction is being driven by the local accounting institute.

Singapore - The Accounting & Corporate Regulatory Authority (ACRA) has mandated XBRL for all company reports starting in November 2007. Project uses an excel based template for generating XBRL instances.

Spain - Spain continues to expand the adoption of XBRL from financial and statutory reporting to include statistical and transaction level reporting for anti-money laundering. Spain also continues to adoption of XBRL within the IberoAmerican community with conferences and collaborative meetings with a wide range of governmental and regulatory agencies across Latin and South America.

Sweden - Swedish Companies Registration Office has begun a voluntary filing program for XBRL formatted reports.

Thailand - Stock Exchange of Thailand (SET) developed IFRS based taxonomy completed in September 2006. 29 companies participating in SET XBRL pilot project. Project uses an excel based template for generating XBRL instances. SET evaluating project results at this time.

United Kingdom - HMRC and Companies House continue to push forward with their projects and mandates scheduled for 2010. Companies House is working to expand the range of companies that can file in XBRL. To date in 2007, over 125,000 companies voluntarily report using XBRL to UK regulators.

- To facilitate these projects, both organizations are directly funding development work on the UK GAAP taxonomy and UK extensions to the IFRS taxonomy.

United Nations - Oil & Gas Taxonomy development to be discussed among key participants including OPEC, World Bank, and United Nation members for non-financial (primarily reserve related concepts).

United States - US SEC Voluntary Filing Program participant's market capitalization exceeds \$2 Trillion as of September 2007. XBRL US has delivered the enhanced US GAAP Taxonomy to the SEC on September 24th. The SEC Chairman has outlined a roadmap leading towards mandatory filing in the fall of 2008.

- US Banking regulators have realized significant benefits from XBRL adoption for the quarterly call reports and are currently working to expand the model to a broader range of periodic reports and processes.
- The Federal Tax Agency has several internal projects and assessments underway.
- Several State governments have adopted XBRL for their reporting processes.
- The DoD is currently conducting an XBRL GL pilot for their widely disparate reporting environment.

Note: Italic dates are estimates

Regulators	Currently Implemented ⁴	Projects Underway ⁵
Equity Regulators	Belgium (CBFA) 04/2007	Australia (Governmental wide model)
	China (CSRC, SSE, SZSE, SFC) 12/2005	Canada (All Territory Securities
	Japan (FSA) 1/1/2008	Commissions)
	Korea ⁶ (KSE) <i>1/1/2008</i>	EU (CESR)
	Singapore (ACRA) 11/1/2007	Hong Kong (HKEx, SFC)
	Spain (CNMV) 7/1/2006	India (BSE)
	Sweden (FinAgency) 6/2006	Iran (TSE)
	UK (Companies House) 1/1/2011	Israel (ISA)
		New Zealand (NZSE)
		South Africa (JSE)
		US (SEC)
Tax Administrators	France (MoF)	Australia (ATO)
	Japan (NTA) 2/2004	New Zealand (IRD)
	Netherlands (MoF) 1/1/2007	US (IRS)
	UK (HMRC/Inland Revenue) 1/1/2011	Belgium (MoF)
Banking	Australia (APRA) 12/2002	Columbia (SIIF)
	EU-CEBS COREP ⁷ Taxonomy 9/30/06	Cyprus (Central Bank)
	EU-CEBS FINREP ⁸ Taxonomy 9/30/06	German, Bundesbank
	Belgium (NBB) ⁹ 4/1/07	Luxembourg
	Belgium (CBFA) 4/1/07	Netherlands (DnB)
	Cayman Islands (CIMA) ¹⁰ 3/30/07	
	France (BdF) 6/2007	
	Japan (BoJ) ¹¹ 2/2006	
	Spain (BDE) 1/1/2006	
	US (FFIEC/FDIC) 10/01/2006	
Statutory/Other	ECCBSO ¹² 10/30/06	New Zealand
	Belgium (CBSO) 04/2007	South Africa (FSB),
	Denmark (DCCA) 3/01/05	
	France 6/2007	
	Finland,	
	Germany,	
	Greece,	
	Ireland,	
	Italy,	
	Netherlands (Water Boards) 1/1/2007	
	Portugal,	
	Spain (INE)	

More information can be found on these pages:

http://www.xbrl.org/ProjectDetails/

http://www.xbrlwiki.info/index.php?title=Main Page

⁴ These agencies either already have XBRL in production as part of their current regulatory process or they have already named a specific date for mandatory adoption by their constituency.

These agencies have XBRL projects underway at this time and appear to be headed towards mandatory adoption by their constituency.

⁶ http://www.kosdaq.com/xbrl/xbrlis/english/xbrlIntro.jsp

http://www.corep.info/

http://www.finrep.info/
http://www.nbb.be/pub/03 00 00 00/03 08 00 00 00/03 08 01 00 00/03 08 01 06 00.htm?l=en&t=ho
http://www.prnewswire.co.uk/cgi/news/release?id=194232

http://www.boj.or.jp/en/type/release/zuiji_new/fsk0602a.htm

http://www.bde.es/cenbal/colabora/coeubot.htm

XBRL Jurisdiction Reports

XBRL is growing quickly around the world with increasing participation from individual countries and international organisations. XBRL International is comprised of jurisdictions which represent countries, regions or international bodies and which focus on the progress of XBRL in their area. The consortium is comprised of over 550 companies, associations, and agencies in 22 jurisdictions worldwide along with increasing activity in working together to build the XBRL language and promote and support its adoption. XII welcomes XBRL France as a fully Established Jurisdiction since the last report.

Late breaking news: XII expects to announce XBRL Sweden and XBRL Denmark as fully Established Jurisdictions and XBRL China as a Provisional Jurisdiction at the Vancouver conference in December.

ESTABLISHED JURISDICTIONS

AUSTRALIA

After the Australian jurisdiction's hiatus in 2006 as management moved from the sponsoring accountancy professional bodies, activity is now back on track, but at an unprecedented scale for this region. The jurisdiction is growing rapidly again with many new members as well as some familiar faces returning. The Australian Government has announced a major project to standardise business reporting (the SBR Programme), with an initial focus on XBRL as the enabling data standard. There are also many other projects at the Federal, State and Municipal Government levels that aim to reduce the regulatory burden on business. XBRL Australia representatives are actively engaging with these projects to encourage them to align with the SBR Programme and utilise XBRL to achieve their aims.

We are also starting to see press announcements of product offerings using XBRL and have successfully completed outreach activity with industry bodies representing investment analysts so that the XBRL

message is heard by this important group of stakeholders.

For more information about XBRL Australia, please visit www.xbrl.org.au or contact:

Trevor Pyman
CEO – XBRL Australia Limited
+61 403 76 73 76
xbrlau@xbrl.org

Paul Phenix XBRL Australia ISC Representative Australian Stock Exchange +61 3 9617 8646 Paul.phenix@asx.com.au

BELGIUM

XBRL Belgium is an established jurisdiction since 15 July 2006 and is hosted by the National Bank of Belgium (NBB).

Projects

The Belgian jurisdiction continues to make progress on XBRL development and adoption, particularly in the regulators' environment.

The National Bank of Belgium is involved in two important projects:

Since April 2007, Belgian non-financial companies use XBRL for the drawing up of their statutory annual accounts to be filed with the National Bank (Central Balance Sheet Office -CBSO) in the form of XBRL-instance documents. The launching is a success: till end of September, about 210.000 annual accounts in XBRL format have been successfully filed, representing 80% of all the annual accounts filed. XBRL files are drawn up with private software (75%) or with the "free of charge" Internet application developed by the CBSO (25%). The project will be extended to the annual accounts of the not-for-profit sector as from march 2008.

The National Bank of Belgium (NBB) and the Banking, Finance and Insurance Commission (CBFA) have developed Belgian extensions to the European FINREP and COREP taxonomies.

The NBB and the CBFA were also strongly involved in the European projects, both on a conceptual and on an XBRL technical level.

- The adoption of Basle II, and thus COREP reporting, is optional during 2007 and becomes mandatory from 1 January 2008 onwards.
- FINREP on the other hand is an update of the IFRS reporting that started already in 2006 for the consolidated regulatory reporting of credit institutions. The first FINREP reports are expected by 15 December 2007 and cover the third quarter of 2007.

XBRL is to be used in both projects for the reporting towards the NBB and the CBFA.

The Directorate-general Statistics and Economic information (former National Institute for Statistics) is currently involved in a study to develop an XBRL application allowing companies to fill in surveys about their structure, using data from annual accounts. If the results of the study are satisfying, the start of the use of XBRL is scheduled in 2009.

The Federal Public Service Finance recently invited tenders for the development of an XBRL taxonomy for their "Corporate tax" application.

The working group "Taxonomy permanent corporate data" is involved in the development of a taxonomy for the exchange of "permanent" data on Belgian enterprises (and institutions) between various software programs and the Crossroads Bank for Enterprises (CBE). Joep van Amelsfort (joep@pragmatools.com) is chairman of this working group.

Jurisdictional leader:

Luc Dufresne Chair XBRL Belgium Microeconomic Information National Bank of Belgium

For more information on XBRL Belgium, please visit: www.xbrl.be

or contact:

Camille Dümm

camille.dumm@nbb.be

Central Balance Sheet Office National Bank of Belgium Boulevard de Berlaimont 14 B - 1000 Brussels, Belgium

Phone: +32 2 221 25 52 Fax: +32 2 221 32 66

CANADA

During the past year, XBRL Canada has made significant progress. Several important events took place that are likely to have a lasting effect on adoptions. These events include initiatives of the Canadian Securities Administrators (CSA), the Canadian Institute of Chartered Accountants and XBRL Canada itself.

- 1. The first major event was the launch by the CSA on January 18, 2007 of the XBRL Voluntary Filing Program. This program is similar to that of the SEC in the US.
- 2. In May, the SEDAR filing system, the major electronic filing system used by public companies in Canada, was updated to accomodate XBRL filings.
- 3. While take-up on the voluntary filing program has been slow, the first filing under this program – the quarterly statements of Newstrike Resources Ltd - was announced on September 22, 2007. The filing can be viewed on www.sedar.com.
- 4. The first filing was carried out with XBRL data created by using XBRLit, an XBRL tagging tool owned by TNT Filings Inc, a Toronto based Filing agency and a member of XBRL Canada. The launch of this new web-based XBRL tool was announced on September 27, 2007.
- 5. XBRL Canada held two seminars during the year, directed to potential filers under the Voluntary Filing Program, the first in Toronto in

- May and the second in Vancouver in October. Both of them were ably led by Eric E Cohen of PriceWaterhouseCoopers in Rochester, NY.
- 6. In October, the CICA announced the publication of a new research study "Interactive Data Building XBRL into Accounting Information Systems". XBRL Canada Project Director, Jerry Trites was the principal author of this study. The purpose of this study is to explore the implementation and business process implications of tagging XBRL at different levels in an organization's information infrastructure.
- 7. In January, a new updated version of the Canadian GAAP PFS Taxonomy was acknowledged by XBRL International. This taxonomy includes all Canadian standards to date, including the massive Financial Instruments Standard.
- 8. November saw the introduction of an additional Canadian taxonomy for Notes to the Financial Statements, again based on Canadian GAAP.
- As Canada moves quickly towards the convergence of Canadian GAAP with IFRS, several initiatives have taken place. The CICA has announced its plans in detail and introduced a new website to assist companies.
- 10. XBRL Canada is currently engaged in a study of the best strategy to be used to achieve convergence with IFRS for XBRL, and is expected to shortly map out a methodology for adopting the IFRS taxonomy framework, perhaps involving a convergence taxonomy.

For more information, please visit the XBRL Canada web site at www.xbrl.ca or contact: William Swirsky

Chair, XBRL Canada c/o Canadian Institute of Chartered Accountants 77 Wellington Street West Toronto Canada M5V 3H2

bill.swirsky@cica.ca
Tel: +1 416-204-3313

FRANCE

Since the last update France has organised or was involved in:

- Transformation as a full jurisdiction
- Finalisation of the 1st version of French GAAP taxonomy (French Financial Statements minus the Annexe and disclosures) for companies,
- Large success for the 2nd Public National conference with the participation of the Mrs Danièle Nouy CEBS Chair and Secretary General of the French Banking Commission and François Meunier Financial Officer and controller Association Chair and Hubert Raynier AMF Deputy Secretary General (AMF is the SEC equivalent in France) 250 attendees Finalisation of "proof of concepts" for the use of the IFRS GP Taxonomy in new tools by members shown at the 21st of June in Paris
- Announcement of the French Banking commission that after implementing COREP and FINREP in XBRL, the full reporting of Banks to the Banking Commission will have to be made in XBRL.
- Finalisation of the tax aggregation Taxonomy for large international groups as well as the related proof of concept - shown the 21st of June in Paris
- Involvement the "Central register of companies

 Infogreffe" in XBRL France as a new major member.
- Organization of XBRL breakfast sessions about Instance Document creation, taxonomy building and extensions development and about the new tools
- Creation of newsletter on a 4 months basis and participation to several events about XBRL in order to increase awareness and adoption/implementation.
- Participation in the establishment of the XBRL -EU concept, organisation and governance.

Following actions and/or decisions are foreseen in the near future:

- Finalisation of the 2nd version of French GAAP taxonomy (end 2007 - Beginning of 2008) which include the whole set of the Financial Statements with the Annexe and disclosures
- Possible positive AMF recommendation and decision concerning a XBRL step forward as for the SEC in the US for the listed companies
- Possible start of a XBRL project concerning the Balance sheet E-filing in XBRL for the "French Central register of companies - Infogreffe" as for the "Companies' House" in the UK or the Central Balance sheet office in Belgium
- Presentation of the benefits of XBRL to the ACAM the insurance regulatory body in France who is involved in the Solvency 2 process and who is thinking about a reporting format in accordance with CEIOPS (the European Insurance Body like CEBS in the banking sector or CESR in the market sector)
- Participation to several events about XBRL in order to increase awareness and adoption/implementation

For more information on XBRL France, please contact:
Gilles Maguet

XBRL France Secretary General gilles.maguet@xbrl.fr

GERMANY

October 25, 2007

Bundesanzeiger (the German public register for company information including annual reports) started XBRL based electronic filing in January 2007. Reporting with XBRL is still an option but is promoted by low fees. Whereas the first release was restricted to rather standardised reporting scenarios, Bundesanzeiger, XBRL Germany, and Members of the German Jurisdiction are preparing a release that will have more flexibility with regard to taxonomy extensions and taxonomies for special industries.

A specific **taxonomy for financial institutions** based on German GAAP ("de-fi-2007-mm-dd") was worked out by a group that included experts in banking accountancy. It will be the basis of electronic disclosures of several 1000 German financial institutions. The public review is completed so that the taxonomy can be released before end of this year.

A new **workgroup** was established in order to support German companies in applying the **IFRS taxonomy**. This includes reviewing the German set of taxonomy labels and defining a set of national taxonomy extensions in order to meet German disclosure requirements and conventions.

The **3**rd **German XBRL Symposium**, embedded within with the 15th International XBRL Conference in June 2007 in the Bavarian capital Munich, was successful. Nearly 100 attendees seized the opportunity to listen to 10 presentations, to discuss XBRL topics with experts, to share experiences with other users, and to practice networking.

In September, XBRL Germany organised a workshop regarding the capability and benefit of XBRL in the **lending business of banks**. Representatives of about 20 financial institutions attended the meeting. The group has in mind to continue that activity.

For more information on XBRL Germany, please visit www.xbrl.de or contact:

Norbert Flickinger c/o XBRL Deutschland e.V. Am Bonneshof 35 (KPMG Building) 40474 Duesseldorf, GERMANY Phone: +49-700-35425464 nf@xbrl.de

INTERNATIONAL ACCOUNTING STANDARDS

COMMITTEE FOUNDATION (IASC Foundation)

In 2006, the IASC Foundation launched a new Web site, www.iasb.org/xbrl, to showcase the pioneering work of the IASC Foundation's XBRL Team. This Web site continues to be a leading source of XBRL information. The Team also services its XBRL Lab, a research and development centre to prototype new techniques in XBRL taxonomy building and the general use of the XBRL specification for IFRS. Most recently it released an EduCentre – containing a host of online XBRL educative materials including XBRL Fundamentals, an XBRL glossary, webcasts, presentations and XBRL Demonstrations.

The IASC Foundation continues its pioneering and leadership roles in the XBRL International consortium:

- Olivier Servais recently joined the Foundation as XBRL Team leader. Olivier has extensive experience in coordinating XBRL adoption in Europe, having initially served as Secretary General of the XBRL in Europe project (funded by the European Commission), and most recently as European Director of XBRL International. He has previously served as a member of the XBRL International Steering Committee, the Consultative Working Group of CESR Transparency, and the Eurostat XBRL Pilot Task Force.
- Kurt Ramin, consultant to the Foundation, holds the position of Chairman (Emeritus) of XBRL International.
- Josef Macdonald, the IASC Foundation XBRL
 Practice Fellow, is the former XBRL
 International Domain Working Group Chair and
 was a member of the interim XBRL Standards
 Board. He is the current past chair of the IFRS
 XBRL Development Team (IXDT), chair of the
 IASB IT Discussion Group and founder of the
 Foundation's XBRL Team. He returned to Ernst
 & Young global in July of this year.
- The successful XBRL student internship program has a total of seven interns from European jurisdictions working on XBRL at the

IASC Foundation. They are: Maciej Piechocki (Poland), Haiko Philipp (Germany), Michal Piechocki (Poland), Timo Philipp (Germany), Lukas Pruschke (Germany) and Daniel Gloeckner (Germany) and Holger Obst (Germany).

The IASC Foundation XBRL Team also continues to cooperate on IFRS-based XBRL projects around the world, including the European Central Balance Sheet Data Offices WGIII reduced format project, which is now in its third year and has been commissioned for further fourth year. The Team liaises closely with IFRS jurisdictions and XBRL US on taxonomy alignment and other XBRL matters.

Recent activities of the IASC Foundation include:

- Releasing the IFRS-GP 2007 taxonomy
- Continuing to release versions of its 2005, 2006 and now 2007 taxonomy labels in other languages (now 10 languages available)
- Developing an online search engine to locate elements in the IFRS taxonomy.
- Continuing to research and publish solutions to the versioning of its IFRS-GP taxonomy and the establishment of an extensions framework – the 2 most significant issues it faces related to its taxonomy.
- Commencing the third phase XBRL project of the European Committee of Central Balance Sheet Data Offices (ECCBSO) successfully creating 100+ IFRS instances from real company data. This project will be showcased at the XBRL International Philadelphia conference in December.
- Commencing work on the development of a taxonomy for IFRS-SMEs. In particular, the Team has begun work considering the potential implications of this project for modelling it in XBRL when it is released as a standard.
- Releasing XBRL taxonomy alignment and convergence projects, which have attracted the largest number of visitors to our new website. These projects will also be showcased at the Munich conference in December.

For more information on the IASC Foundation XBRL activities, please visit www.iasb.org/xbrl or contact:

Olivier Servais Kurt Ramin

XBRL Team Leader XBRL Consultant
oservias@iasb.org kramin@iasb.org

IRELAND

XBRL Ireland continues to make significant progress. Membership now includes: Accenture, Central Statistics Office, Companies Registration Office, Deloitte, Ernst & Young, Fujitsu Ireland, The Institute of Chartered Accountants in Ireland, The Irish Bankers Federation, KPMG, Microsoft Ireland, PricewaterhouseCoopers, The Revenue Commissioners and REACH along with a number of prominent academics. REACH is the organisation established by the Government of Ireland to develop a framework for electronic government and represents an important endorsement of XBRL within Irish Central Government.

Supporting Adoption in Ireland

Pilot studies in the Central Statistics Office have been extended to cover the more significant Balance of Payments area. Pilots studies continue in the Companies Registration Office (CRO) along with evidence of potential pilots in other Irish Government organisations.

Taxonomy Development.

The Irish GAAP 2.1 Taxonomy has reached acknowledgement stage providing a reliable platform for the reporting of Irish GAAP financial statements in XBRL. A suite of XBRL v2.1 Irish GAAP financial statements for Irish public companies has been developed to support the taxonomy.

For more information on XBRL in Ireland please visit http://www.xbrl-ie.org or contact Conor O'Kelly - conor.okelly@hp.com Simone Doran - xbrl@icai.ie

JAPAN

Marketing & Communications

Co-hosted by Tokyo Stock Exchange (TSE), Japanese Institute of Certified Public Accountants (JICPA), and XBRL Japan, the successful XBRL Japan and TSE symposium was held at TSE in Tokyo in March 2007 with by over 400 attendees. Speakers include Mr. Taizo Nishimuro (President & CEO of TSE), Mr. Tsuguoki Fujinuma (Chairman and President of JICPA), Prof. Shinji Hatta (Graduate School of Professional Accountancy, Aoyama Gakuin University) and others.

Membership growth – Six our new members joined since last report, including Going dot com Inc., PricewaterhouseCoopers Aarata, Nihon ICS CO.LTD, ICS Partners CORPORATION, ZOICCS Co.,Ltd, Daiwa Institute of Reserch Ltd.. XBRL Japan now has 78 voting members.

TSE's XBRL Trial & Demo Program

The Tokyo Stock Exchange's XBRL Trial & Demo Program in Timely Disclosure started in April 2006. Anybody can freely try out XBRL on TSE's homepage.

FSA's XBRL for EDINET

The Financial Services Agency announced establishment of the service and system optimization plans to XBRL mandatory for EDINET(Electronic Disclosure for Investors' NETwork) in 2008.

FSA will start its pilot program from this July, which accepts voluntary reports in XBRL. FSA's EDINET taxonomy and sample instance documents are reachable from FSA's homepage. (http://www.fsa.go.jp/singi/edinet/20070427.html)

XBRL Jurisdictional Leader:

Kiyoshi Kanai, Chairman of XBRL Japan (JICPA) Contact information:

Nobuyuki Sambuichi, Jurisdiction representative to ISC

e-mail: n-sanbuichi@hitachi-system.co.jp

Phone: +81-(0)3-3763-5403 website: http://www.xbrl-jp.org/

KOREA

XBRL Korea continues to make progress with taxonomy development and adoption activities. Recent highlights in XBRL Korea include:

XBRL Korea's incorporation

KICPA, as a facilitator of XBRL Korea, applied certificate of incorporation to the Ministry of Commerce, Industry and Energy(MCIE) and got the approval from MCIE on July 9, 2007. And on July 13, registered incorporation as a non-profit organization and made tax office enrollment. KICPA funded about 120,000 USD as an initial capital and will continue to provide office facility and human resource support.

**Current members of XBRL Korea are 26 companies (See the attached list).

Taxonomy Development

On May 17, 2007, XBRL Korea released the Korean GAAP Taxonomy version 2.0, version 2.1 which are updated versions of the taxonomies of Commercial and Industrial Entities(C&I), Banking and Savings Institutions(BASI), Insurance Entities(INS), Investment Management(IM) that were announced on July 28, 2006.

On July 11, 2007, XBRL Korea released the Korean GAAP Taxonomy version 2.0, version 2.1 of Common Type Taxonomies (Financial Business (FB), Non-Financial Business (NFB)) for other than the industries mentioned above.

These Financial Reporting Taxonomies have been developed according to the Korean GAAP and were finalized through the process of the public opinion feedback.

These Taxonomies are available at http://www.xbrl.or.kr/home/w0701h01.jsp

Korean FSS(Financial Supervisory Service) XBRL Project

 FSS has been running the test step-by-step for the 251 listed companies on Korean stock market for DART(Data Analysis, Retrieval and Transfer) System which is similar to EDGAR Online in U.S.

FSS has finished the third voluntary test for the whole listed companies from August to September 2007 and officially started mandatory adoption of XBRL on October 1, 2007.

Please visit

http://englishdart.fss.or.kr for more details.

 FSS officially announced that it will adopt XBRL for Call Report of financial industry on February 15, 2007. FSS will set up the specific action plan by adopting the result of consulting project. The project will be finished by November 2007. FSS will develop taxonomy for Call Report and core program from 2008 through 2009. Also, FSS will have test run and will officially run the system from 2010.

For more information, please visit http://www.xbrl.or.kr or contact:

Tack-kon Moon
Chief Executive Officer / Chairman, Steering
Committee
XBRL Korea

Phone: 82-2-3149-0109, E-mail: xbrl@xbrl.or.kr

Yong-moon Lee
Director / Jurisdiction representative to ISC
XBRL Korea

Phone: 82-2-3149-0330, E-mail: xbrl@xbrl.or.kr

NETHERLANDS

Autumn 2007 XBRL Netherlands membership reached 54 companies.

Highlights in the Netherlands are:

- The most important XBRL-project in the Netherlands is the Dutch Taxonomy Project lead by the Dutch Government with the support of many organizations, including XBRL Netherlands. The main objective is to reduce the administrative expenses of companies by implementing the electronic filing of financial, tax and statistical statements for all companies (about 600.000). The savings for businesses are estimated at 350 million Euros per year.
- The Dutch Taxonomy is being developed and maintained by the Dutch Government and contains the XBRL data-elements to support the electronic filing of the yearly financial statements, corporate tax filings and statistical information. The Dutch taxonomy version 2.0 is released in November 2007.
- Up till now more that 80 signed the XBRL Covenant with the Dutch government. They agreed on maintaining the Dutch taxonomy, implementing the infrastructure for electronic filing and taking the necessary steps to support delivery of XBRL.
- The Dutch Taxonomy Project started to develop with the support of several banks and audit firms an extension on the Dutch Taxonomy to be used by the financial services for credit risk filings (based on Basel II).
- The Dutch Central Bank is able to receive information based on COREP and e FINREP.
- The infrastructure for electronic filing based on XBRL of financial statements and tax filings based on XBRL is available.
- At this moment several governmental bodies are investigating the possibilities to use XBRL for regulatory filing.
- The Dutch Taxonomy Project is planning to organize a three-day conference in Spring 2008 focusing on international activities,

- businesses and financial intermediaries and academics.
- The Dutch Government is supporting the XBRL project initiated by the Governments of Australia and New Zealand

More information about this project and the Dutch taxonomy can be found in the report "Functionality and possibilities of the Dutch taxonomy", including "Reducing administrative burdens through standardization". www.xbrl-ntp.nl

For more information about XBRL Netherlands, please visit www.xbrl-nederland.nl or contact;

Jan Pasmooij
Manager ICT Knowledge Center, Royal NIVRA and
Chair XBRL Netherlands
+31 20 3010315 / +31 6 55117335
j.pasmooij@nivra.nl

SPAIN

Introduction

The XBRL Spain Jurisdiction is the non-for profit organization composed by the main financial government authorities, private companies and universities, with more than 150 experienced people divided in several working groups with a common objective: the development of a common open standard to reduce administrative burdens to the financial community in Spain. Its main XBRL projects are underpinning the XBRL developments in several Ibero-American countries; XBRL Spain is supporting the XBRL initiatives through the exchange of knowledge and experience obtained by its local developments activities.

XBRL Spain 2007 activities:

- XBRL for Municipalities. Local Entities should file the yearly budget final account to the Directorate General on Financial Coordination with the Local Entities (DGFCLE, Ministry of Finance), as well as the complete accounts the External Control Organizations. A first pilot project was successfully implemented through an agreement between INTECO, DGFCLE, CajaEspaña, Cacabelos Municipality and XBRL Spain. The filing is carried out with the new dimensional taxonomy codenamed LENLOC, available in the web site www.e-local.es (English documentation at

www.e-local.es/taxonomias/taxonomies.html). The goal for 2008 with this project is that about 2500 (of a total of 8000) municipalities filing in XBRL.

- XBRL for GAAP 2008. The Ministry of Finance is finalizing the Spanish GAAP 2008, replacing the GAAP 1990. An XBRL taxonomy will be published simultaneously with the official release of GAAP 2008. The XBRL taxonomy will be an extension of IFRS, plus the specific elements of the Spanish regulator. In the year 2008, XBRL Spanish Jurisdiction and FUNDETEC foundation will promote the implementation of XBRL in the accounting software and ERP systems for Small and Medium Enterprises.
- XBRL for Central Balance Sheet Data Office. One of the missions of the Bank of Spain is to collect, process and store the financial information from non-financial companies in Spain, with the object of increase the knowledge of each Spanish sub-industry. A GAAP 1990 XBRL extension is used, modeling the Annual Questionnaire, according both to the normal and abstracted formats. By means of this XBRL Annual Questionnaire, it is possible to collect, in a voluntary basis, information about annual Balance Sheet, Income Statement, features, activities and other data, including a complete identification with the DGI taxonomy. More info at http://www.bde.es/cenbal/taxonomia/taxonomia.h

For more information on XBRL Spain, please visit: www.xbrl.es or contact;
Federico Flórez
Chief Information Officer
Bank of Spain
General Secretary, XBRL Spain Association xbrl@bde.es
+34(91)3388690

UK

Effort in the XBRL UK jurisdiction is centred on supporting the projects by the companies regulator, Companies House, and tax authority, HM Revenue and Customs (HMRC), to introduce filing in XBRL. Companies House is already receiving large numbers of accounts from small companies in XBRL using an extension to the UK GAAP taxonomy, while HMRC has begun receiving Corporation Tax submissions in XBRL. The government plans to make XBRL mandatory for filing of tax returns, including accounts, by all companies from March 2011.

XBRL UK released new versions of the UK GAAP and Common Data taxonomies on 1 March for trial use and public review. The taxonomies provide a basis to enable all companies reporting under UK GAAP to publish their accounts in XBRL. The taxonomies have Public Working Draft status and are available www.xbrl.org/uk/Taxonomies/. versions reflect feedback from early use and detailed reviews of previous versions. The GAAP taxonomy reflects the latest XBRL design developments, including the release of the Dimensions Specification. It makes use of dimensions to reflect a number of ways in which The Common Data companies report data. taxonomy is an extension of the Global Common Data taxonomy released by XBRL International.

The jurisdiction has published a range of explanatory documents on its taxonomies. These include introductory material aimed at business users and more technical publications aimed at implementers and developers. These documents are available at www.xbrl.org/uk/TechGuidance/. It has also begun a programme of information and support for software vendors planning to implement XBRL reporting in their financial reporting products.

It will continue to develop the UK GAAP taxonomy in the light of requirements and evolving regulations and will also be providing a UK extension of the IFRS taxonomy to serve listed companies.

For more information on XBRL UK, please visit www.xbrl.org/uk/ or contact:

Chris Rodgers

Chairman, XBRL UK Consultative Committee Telephone number: +44 20 7694 4813 / 4082 chris.rodgers@kpmg.co.uk

UNITED STATES

XBRL US Passes First Major Milestone in the SEC US GAAP Project and Gears Up for Public Review

On September 24, XBRL US turned over to the SEC the initial draft of the taxonomies including the primary financial statements and the notes to the financial statements. The resulting taxonomies are made up of 15,000 elements (financial statement line items and disclosure concepts), versus approximately 2,500 in the previous version¹³.

The following day, the SEC and XBRL US held a joint press conference at the SEC NY offices to announce the progress made. Both organizations issued news releases and during the press conference itself, SEC Chairman Christopher Cox announced that he has asked seven divisions of the SEC to begin drafting a rule proposal with the expectation that it will be put out for comment sometime in the Spring.

The XBRL US project team is now conducting internal testing and a technical evaluation of the taxonomies. The FAF (Financial Accounting Foundation) and the major accounting firms are also undergoing a review. Development of Preparer Guidance was initiated. The AICPA is partnering with XBRL US to draft the guidance, bringing their expertise in preparing technical documentation; the content itself is drawn from the XBRL US Project Team. Key stakeholders including the Voluntary Filers and analysts (through the CFA Institute's XBRL

Working Group) will get their first opportunity to review the taxonomies on November 12.

The Public Review, when the taxonomies are made available to all audiences, kicks off on December 5.

XBRL US Begins Establishing Founders Council

In preparation for seating a new Board, XBRL US has begun establishing its Founders Council, comprised of key stakeholder organizations that are helping to fund the newly formed nonprofit consortium. We expect to be able to announce the initial Founders sometime in the next few weeks.

The SEC Continues to Show Its Support for Interactive Data

The SEC has issued a number of press releases over the past few weeks demonstrating their support for XBRL and the concept of tagged data. The most important announcement however, came in their formation of a new office of Interactive Disclosure, headed up by David Blaszkowski, formerly of Standard & Poors. The mission of this new office is to "to lead the transformation to interactive financial reporting by public companies." We consider this an important step on our path to widespread adoption of XBRL within the United States.

For more information, visit www.xbrl.us or please contact:

Michelle Savage
Vice President, Adoption and Communication
XBRL US, Inc.
212/362-7630
917/747-1714 (cell)
Michelle.savage@xbrl.us

¹³ The core commercial and industrial taxonomies in common use were 1,500 elements; the full set of taxonomies covering all industries numbered about 2,500 elements.

Provisional Jurisdiction Reports

DENMARK

Danish Commerce and Companies Agency, DCCA, Danish TAX and Danish **Statistics** are currently finalising a combined taxonomy for small and medium sized companies. The combined taxonomy will cover the statutory Annual Report, Tax filings and Statistics report. It will be possible to file each of the three reports through a new receival system, that is expected to be released in 3rd quarter 2007. For the Annual Report will the solution receive both the company's Annual report in XBRL and a company specific stylesheet, which will be used to present the report for users who prefer a pdf version. If a company don't include a company specific stylesheet with their instance, DCCA will apply a standard stylesheet. Filing of each of three reports in XBRL will be optional.

The three government agencies will present their XBRL solutions on a road show during fall in collaboration with XBRL Denmark and their members.

XBRL Denmark is expected to be announced as a full Established Jurisdiction on December 2, 2007.

For more information on XBRL Denmark, please contact:

Lars Dyrner

xbrldk@xbrl.org

www.xbrl.org/dk

ITALY

First report on the XBRL Italy

In May 2007, XBRL International approved the Italian provisional XBRL Jurisdiction.

The members of the Italian XBRL Association include the major Italian public authorities and institutions in the field of financial information.

The founding members are:

- ✓ Associazione Bancaria Italiana
- ✓ Associazione Italiana Analisti Finanziari
- ✓ Consiglio Nazionale Dottori Commercialisti
- ✓ Consiglio Nazionale Ragionieri e Periti Commerciali
- Confederazione Generale dell'Industria Italiana
- ✓ Associazione Nazionale fra Imprese Assicuratrici
- ✓ Associazione fra le società italiane per azioni
- ✓ Organismo Italiano di Contabilità
- ✓ Unione Camere di Commercio Italiane
- √ Banca d'Italia
- ✓ Borsa Italiana
- ✓ Istituto Italiano Vigilanza Assicurazioni

Office holders:

Gianfranco Torriero (Chair, ABI), Marco Conte (Unioncamere), Piero Di Salvo (General Secretary, OIC).

The newly-created association reaches a community of

- 104,000 registered professional accountants;
- 103 Chambers of Commerce
- 1,100 financial analysts
- 250 associated industrial enterprises
- 193 insurance companies
- 799 banks
- 454 financial institutions
- 300 listed companies

Organisational Chart of the Italian Association

The following projects have been initiated:

- ✓ WG for development of IFRS-based taxonomies for financial reporting of listed companies and other PIEs, based on IFRS
- ✓ WG for development of Taxonomies based on Italian GAAP, for financial reporting of non PIEs/national accounting standards
- ✓ WG for the data analysis of mandatory communications and information provided by PIEs to the Regulator CONSOB.
- ✓ WG for electronic processing of bank loans
- ✓ WG for technology consistent development

During its first period of activity, the main focus of the Italian Jurisdiction was on the definition and testing of a national taxonomy for the filing of financial statements of non PIE, given the legal provision which introduced the mandatory filing of annual accounts by March 2008.

The first Italian conference will take place 21^{st-}22nd of January 2008 in Rome.

This conference represents a milestone for the launch of XBRL- based technology in the Italian economic and financial environment.

For any further information: Noemi Di Segni T +39 06 47863 388 F +39 06 47863 348 xbrl@abi.it

LUXEMBOURG

XBRL Luxembourg a.s.b.l. – October 2007 Progress Report

Following the successful launch of XBRL Luxembourg a.s.b.l., the non for profit organisation coordinating the promotion of the development and use of the XBRL standard in the Luxembourg economy, many new members adhered to this highly important initiative over the last 5 months.

Meanwhile the jurisdiction counts not less than 19 effective members: beside associations representing XBRL generators and regulators, XBRL Luxembourg a.s.b.l. welcomed several XBRL technology suppliers such as consultants, software integrators, Software developers and software vendors as well.

The jurisdiction's work concentrated on the implementation of the new XBRL based COREP/FINREP reporting required the by Luxembourg Banking Supervisor, the **CSSF** (Commission de Surveillance du Secteur Financier). project, XBRL Luxembourg actively participated in the elaboration of a handbook allowing banks to better understand the main issues of the XBRL technology to be used. Several information sessions have been organised together with the Luxembourg Bankers' Association, the CSSF and the Luxembourg Stock Exchange which provides XBRL compliant reporting channels.

Beside this project which is to go live in January 2008, and where the test phase just started after the publication of the taxonomy, schedule of conditions and other relevant documents by CSSF, several other projects and initiatives have recently been launched.

One of these projects is a new XBRL based reporting applicable to non-monetary investment funds. This report is required by the Luxembourg Central Bank and must be implemented in January 2009. Considering the position of the Luxembourg Investment Funds Industry in the world, using XBRL in that sector will greatly help XBRL International to

achieve its mission. Meanwhile the Investment Funds Industry is considering to use XBRL for many other exchanges of XBRL structured data.

The project of Central Office of Balance Sheets, already announced in an previous report could now really start in 2008 when Luxembourg has adopted its new accounting plan.

Finally first contacts have been established with the e-Luxembourg / e-Government project team which will now consider the use of XBRL when redefining data exchanges with individuals and corporates.

XBRL Luxembourg a.s.b.l. is seizing any occasion to take the floor at conferences organised by various entities such as the American Chamber of Commerce and Luxembourg Industrial Federation.

As XBRL Luxembourg is still in its launch phase, very valuable contacts have been established to neighbour jurisdictions such as XBRL Belgium and XBRL France which were ready to share their experiences and best practices adopted.

Jurisdiciton Leader: Serge De CILLIA, Chairman Contact Info: Marc HEMMERLING, Secretary

General

<u>hemmerling@xbrl.lu</u> +352-691-999039

Website: www.xbrl.org/lu

POLAND

Marketing and Communication: During its first year of activity as a provisional jurisdiction, association "XBRL Polska" has concentrated on creating awareness of XBRL technology. One of the main actions in this area was co-organization (together with the National Bank of Poland and the Polish Bank Association) the XBRL seminar, where more than 100 representatives of Polish banks learned about XBRL implementation projects in Spanish, French and Belgian banking sector. Another seminar organized jointly by the Warsaw Stock Exchange, the Association of Stock Exchange Issuers and the Polish XBRL jurisdiction is about to take place in

May 2007. This event shall start a public debate on the standardization of the reporting process on the capital market including listed companies, investment and insurance companies.

Taxonomy development: The first part of Polish taxonomy, which includes GAAP complete disclosures explanatory for non-financial institutions, is planned for release later in 2007. For last 12 months the National Bank of Poland has been developing Polish extension of COREP and FINREP taxonomies. In the second half of 2007. both taxonomies will be implemented as obligatory reporting format for banking supervisory purposes.

Membership growth: Number of members has risen from eleven in April 2006 to seventeen in January 2007. Important signal to the capital market was joining the jurisdiction by the Warsaw Stock Exchange, the Board of which announced its willingness of active contribution in standardization of reporting processes,

For more information please visit www.xbrl.org/pl or contact:

Mateusz Hojda Secretary General Stowarzyszenie "XBRL Polska" Ul. Górnośląska 5 00-443 Warszawa mateusz.hojda@xbrl-eu.org

SOUTH AFRICA

This year has been devoted to promoting XBRL in the business community, most especially South African companies listed on the New York Stock Exchange and London Stock Exchange as we see these organisations being the most likely to begin integrating XBRL into their systems. We have also met with government leaders in the finance area, the Auditor-General and the Revenue authorities. All of these meetings have been positively received and in each case the reaction has been 'when' rather than 'if' they will introduce XBRL. International developments have raised the profile of XBRL in South Africa. In particular the

announcement by the SEC has made a number of organisations take notice.

Taxonomies

During the year we developed the XBRL taxonomy for South Africa covering company legislation, stock exchange listing requirements and other South African specific requirements. This taxonomy has been exposed for public comment and is currently being checked for compatibility with XBRL software. In addition at the last Steering Committee meeting we agreed to set up a taxonomy group for the banking industry, which will run under the auspices of the Banking Association of South Africa. This is the first industry group that has been formed and we hope to replicate this in other industries.

One of the problems we have in South Africa is the fact that few software houses are aware of XBRL and even fewer are marketing it. We are pleased that a major Software company will be joining XBRL South Africa in November. In addition there is limited technical knowledge about how to introduce XBRL into organisations, so we will be looking into training more technical people in the future. To this end we have started a programme with an IT company.

Conference

In November 2007 we will be hosting the first XBRL conference in South Africa. We are privileged to have Liv Watson of EdgarOnline and Mark Bolgiano of XBRL USA as guest speakers. In addition we have the Auditor-General, the Commissioner for the South African Revenue Services and the CEO of the Johannesburg Stock Exchange participating.

For more information on XBRL South Africa, please visit www.xbrl.org/za or contact: Jurisdiction Leader: Graham Terry

P O Box 59875

Kengray 2128 South Africa

Email: grahamt@saica.co
Telephone +2711 6216646

Fax: +2711 6216790 Cell +2783 2864518

SWEDEN

XBRL Sweden continues to make progress on their XBRL taxonomy development and adoption. 5 June 2007 The Swedish Companies Registration Office, Bolagsverket and XBRL Sweden released two final and approved versions of taxonomies: one for small to mid-size companies (se-smp) and one for the Swedish audit report (se-ar). The taxonomies have been developed in a project within Bolagsverket with assistance from members of XBRL Sweden and are a result of a major revision of the two taxonomies released in July 2006.

XBRL Sweden currently has 21 members, with three of those being the largest software companies in Sweden: Hogia, Norstedts Juridik and VismaSpcs.

XBRL Sweden has two working groups operating: Domain Working Group and Marketing & Communication

XBRL International Steering Committee expects to announce XBRL Sweden as a fully Established Jurisdiction in its 2 December meeting in Vancouver.

For more information on XBRL Sweden, go to: www.xbrl.se

Contact information:

Åke Danielsson Chair XBRL Sweden PricewaterhouseCoopers SE-113 97 Stockholm ake.danielsson@se.pwc.com +46 (0)8 555 330 00

Maria Bengtson XBRL Sweden Secretariat c/o FAR SRS, Box 6417 SE-113 82 Stockholm maria.bengtson@farsrs.se +46 (0)8 506 1

THE UNITED ARAB EMIRATES (UAE)

The UAE XBRL Provisional Jurisdiction was formed in April 2006.

For future updates on the UAE Provisional Jurisdiction see the Spring 2008 Progress Report.

For more information on XBRL UAE, please contact: Abu Dhabi Securities Market P.O. Box: 54500 Abu Dhabi U.A.E

Mohamaed A. Al Qamzi Listed Companies, Section Head – Financial Analysis

Tel. +971 2 62-77777 Dir: +971 2 612 8788 Fax: +971 2 612-8852

E-Mail: waqars@adsm.co.ae

Waqar Ali Syen, CPA, CIA Financial Analyst (Specialist) Listed Companies

Tel. +971 2 62-77777 Dir: +971 2 612 8725

Fax: +971 2 612-8828 / 852 E-Mail: <u>waqars@adsm.co.ae</u>

XBRL Vendor Updates*

WWW.ABRA-SEARCH.COM: A magic XBRL Taxonomy Search!

http://www.abz-informatik.com

How to find a particular item of an accounting standard's taxonomy with more than 3000 items within two seconds? How to find an item via entering search terms contained in a text of a law or account names? How to interactively discover complex XBRL taxonomies of reporting standards? The public search engine ABRA-SEARCH.COM allows you to find XBRL taxonomy content just as simple as searching the web with Google. It's possible to search within labels, documentation and even within accounting references and best practices. Currently more than 50 international taxonomies modules are available in several languages — including US GAAP and IFRS. Further taxonomy submissions are welcome.

AFPI

www.afpi.com

AFPI is a leader in providing document management services to many of the nation's prominent privately-held firms, publicly-traded corporations, and investment management companies. We offer comprehensive XBRL solutions to help clients tag, validate, and file their financial documents with the SEC in a timely and accurate manner. We began our business over 35 years ago with an unwavering commitment to providing the highest quality products, services, and knowledge to our clients. This holds firm today as we continue our dedication to provide our customers with expert knowledge, exceptional customer service, and solution-based products that adapt to their changing compliance, print, and distribution requirements.

Allocation Solutions, LLC

http://www.allocationsolutions.com/

DataXchanger: XBRL conversion system designed by and for the financial/data management professional. Easy to learn & use front end is driven by powerful XBRL engine. DX maximizes XBRL efficiencies with simple drag/drop data mapping;

saved mapped relationship enables multiple re-use without remapping; creation of templates that streamline regulatory/data collection. Produces HTML, Excel, Word readable renderings. DX is IT system independant so can embed/interface in other software systems. Client server/ desktop solutions.

ANUBO XBRL GmbH & Co. KG: consulting, implementation, and training.

www.anubo.com

anuboXBRL are specialists in redesigning financial business processes in groups of companies. We implement XBRL technology into processes. The German Commercial Register accepts XBRL for annual reports and interim reports. anuboXBRL supports companies in extending taxonomies and in producing automatically XBRL reports for the German Commercial Register and for financial analysts. More information is available at www.anubo.com.

Contact Bodo Kesselmeyer, managing partner, at +49 89 8188 5323 or info@anubo.com.

anuboXBRL: We speak this language.

BATAVIA

www.batavia-xbrl.com

Batavia XBRL™ Java Library (BXJL) can be used by developers to build XBRL support directly into any system, new or excisting. Batavia aims to release BXJL v2 with Rendering, Dimension, Versioning, Formula and streaming instance processing support OPEN SOURCE under AGPL this year at http://sourceforge.net/projects/batavia-xbrl/

Business Reporting – Advisory Group Sp. z o.o.

http://www.br-ag.eu

Business Reporting – Advisory Group (BR-AG), established in 1999, is the leading provider of comprehensive XBRL advisory services. Experience gathered in numerous international XBRL projects like COREP/FINREP, IFRS-GP or US-GAAP results in excellent technical and domain knowledge. Our top-quality trainings, consultancy and solutions help

businesses worldwide achieve top efficiency with minimum effort and costs.

Capricorn Research

www.CapricornResearch.org

Capricorn Research is an active participant with XBRL development and has

special interest in the insurance industry for regulatory reporting. Activities are the development of a statutory taxonomy and assistance with the SEC's XBRL Voluntary Filing Program. Capricorn Research is working with insurance companies and academic institutions to encourage participation.

Command Financial Press Corporation

www.commandfinancial.com

Command Financial Press is one of the country's largest privately held financial printers offering the latest technology-based solutions and personalized service to the corporate, financial, and legal communities. Our resources include document life cycle management systems encompassing state-of-the-art typesetting; XML-based content and data management tools; SEC EDGAR filing services including tagging of XBRL documents for EDGAR submissions; one of the Country's largest printing press capacities including web, digital, and sheetfed presses; and industry-leading bindery, delivery and fulfillment services.

Command, in addition to being a member of XBRL International, is also a member of the Consortium of EDGAR Filing Agents and Software Developers, and an active participant in periodic meetings with the SEC to discuss current and proposed EDGAR initiatives, including interactive data and the voluntary XBRL pilot program. Additionally, we are active participants in the Investment Company Institute's Working Group on XBRL.

Primary Contact: Lenny Goldstein Director, EDGAR Services

LGoldstein@CommandFinancial.com 212-966-9655 x221

CoreFiling

www.corefiling.com

CoreFiling provides innovative solutions and services for compliance and regulatory filing. Our customers benefit from our straightforward approach and unique technologies. For example, our **SpiderMonkey** multi-user management platform transforms taxonomy development. From sensible consulting advice, assistance with VFP filing, through to full turn-key solutions, we can help with your reporting problems.

Coyote Reporting, LLC

http://www.coyotereporting.com

Coyote Reporting facilitates creating, validating, and viewing financial reports. We create software that allows real people to create XBRL instance documents.

Coyote Reporting offers:

- XBRL Roadrunner for manually creating—or reviewing—instance documents
- XBRL Autopilot for batch generation of XBRL
- XBRL Report Runner designed to run XBRLaware XSL to generate dashboards and other reports
- XBRL API for those wanting to integrate XBRL at a low level

In addition, Coyote Reporting provides taxonomy creation assistance and other XBRL-specific consulting services.

DecisionSoft

www.decisionsoft.com

From taxonomy design to instance document processing, DecisionSoft's products and services provide an end-to-end solution for XBRL implementation. Our flagship **True North Validator**, used by regulators on both sides of the Atlantic, is ideal for integration into accounting and reporting packages producing XBRL for regulators and

markets.

Deloitte.

www.deloitte.com

Deloitte is an ardent supporter of XBRL development and adoption, and participates actively in key XBRL leadership committees, task forces and working groups across the globe. Deloitte member firms are spearheading numerous XBRL initiatives, and are helping clients in both the public and private sectors around the world understand the benefits of XBRL and implement its use.

Contact Yossef Newman, ynewman@deloitte.com or Kenneth Shipman, kshipman@deloitte.com.

Dynaxys

www.dynaxys.com www.xabratools.com

Description of products or services:

Xabra[™] is a software and services framework developed by <u>Dynaxys</u>. It uses XBRL taxonomies to enable standards based application integration, financial reporting, regulatory reporting and business analytics. Xabra addresses key elements of the integrated financial reporting supply chain as well as dashboard driven analytics.

Xabra™ leverages XBRL features to:

- Generate financial reports by tagging and enabling data combinations from multiple sources: primary enterprise systems, databases or spreadsheets.
- Represent data using one or more XBRL taxonomies - standard or specifically created for the purpose.
- Extract data from source systems, convert data into the XBRL standard, and move transformed data into target applications.
- Enable business analytics directly from instance documents (XBRL and XML) as well as relational and unstructured data, thus, avoiding traditional shredding strategies— a process that destroys the intent of XBRL enabled business processes, including audit trails.

EDGAR Online, Inc.

www.edgar-online.com

http://www.edgaronline.com/products/imetrix.aspx

I-Metrix from EDGAR Online delivers accurate, XBRL-tagged financial statement data via Excel and the web, thereby eliminating the data gathering effort. I-Metrix includes one-click data verification back to the original SEC filing, screening tools and customizable models to facilitate analysis. Access all SEC filings and company information for one-stop company research with over 9 years of history for more than 12,000 US filing companies.

Ernst & Young

www.ey.com

Ernst & Young is one of the founders of the XBRL Consortium (1999). Ernst & Young has been actively involved in developing and understanding the impacts and use of XBRL across the entire business reporting chain. We have developed a point-of-view and implementation process around internal and external reporting which maximizes the benefits, while minimizing costs and level of effort. Ernst & Young has a specific method to assist public registrants in preparing XBRL documents for submission to the SEC and others. Our focus on XBRL feeds our commitment to help companies better understand new technologies and developments.

FDIC

http://www.fdic.gov/

Project Name: FFIEC Central Data Repository (CDR)-United States

Taxonomy Development: Developed a taxonomy to collect, validate, and publish quarterly bank financial statement data.

Special points of interest: The taxonomy includes formulas, based on an early draft of the XBRL International formula specification, used to validate data, define business rules, and calculate value-added business and performance metrics. The CDR

project extended the current XBRL 2.1 presentation linkbase specification to display rows and columns in a financial report.

Contact Information: Jon Wisnieski, jwisnieski@fdic.gov, 202-898-3846

Additional Information: http://www.ffiec.gov/find

Please see the project information in the Highlights Section of this report for more detailed information on this project.

Financial Leadership Corporation

http://www.financialleadership.com

The mission of **Financial Leadership Corporation** is building sustainable success® in companies from start-up to Fortune 100. Services include XBRL consulting and implementation, regulatory and Sarbanes-Oxley compliance, and performance improvement. Financial Leadership has provided consultative support for companies participating in the SEC's Voluntary Filing Program. Through focused training programs and project leadership we can help maximize the benefits of XBRL from the operational level of your business to external reporting.

Fujitsu

http://software.fujitsu.com/en/interstagexwand/activity/xbrltools/

We provide XBRL consultation/system integration/business tools/processing library.

Fujitsu XWand (XBRL processing middleware and tools) is used in twenty countries and XBRL dimensional editor and API are fully supported in the forthcoming release (Version 9.0).

Fujitsu contributes to Consortium acitivities through provision of XBRL Tools.

Hitachi, Ltd.

www.hitachi.co.jp/XBRL or www.hitachixbrl.com

Hitachi Business Reporting Processor (HBRP) is XBRL 2.1-compliant with support for the Full-Conformance-Suite and provides standard XBRL DOM for the building new applications. HBRP

supports new functions, e.g., formula linkbase using XPath2.0, dimension specification, taxonomy edit, FRTA-conformance, and FRIS-conformance. Xinba displays and examines XBRL financial data. As a leading global solutions provider with XML/XBRL expertise, we provide business users with comprehensive XBRL-related services.

Hitachi Systems & Services, Ltd.

www.hitachi-system.co.jp/xirute/e

Hitachi Systems & Services is one of Japan's largest providers of systems integration services and offers user-friendly XBRL tools. XiRUTE Taxonomy Editor and Instance Creator work with Excel. XiRUTE FRP is the analyser and viewer of instances. XiRUTE Library for .NET is the programming APIs supporting Microsoft .NET Framework. This library offers data conversion (CSV, XBRL), validation and viewing functionality.

Institute of Management Accountants (IMA) www.imanet.org

The IMA is

- Leading association for management accountants working in industry.
- ~ 60K members, with strong international growth.
- Award winning periodicals (e.g., Strategic Finance)
- Multi-million dollar investments in marketing, research, learning systems & conferences
- Provider of the gold standard advanced certification for Management Accountants

 the CMA.
- Continuous learning opportunities as you move up the ladder from finance professional to business partner!!!

Now/On-going.....

 XBRL visibility at annual IMA conference (both domestic and international) and future events

- Articles in the IMA's premier publication, Strategic Finance (XBRL editor: Gianluca Garbellotto)
- IMA Web site archived webcasts ...
- Press Releases Position statement, etc.
- Paul Sharman's appointment on XBRL Int'l Board
- XBRL Press Conference with SEC Chairman Chris Cox – IMA recognized as leading organization promoting XBRL to management accountants
- IMA representation for XBRL-US Market Outreach Group
- Visit us at www.imanet.org

JustSystems

http://www.justsystems.com

JustSystems is a global software company and the largest in Japan. Founded in 1979, the company has been a leading technology innovator in office productivity, knowledge management, search, and enterprise software. The company employs over 1,000 people. Corporate headquarters are located in Tokushima, Japan, with regional offices in: Toyko, New York, London, Palo Alto; Pittsburgh, Pennsylvania; Vancouver, Canada; London, England; and China.

JustSystems has developed a wide range of products from client applications to server systems. Its Japanese word processor, Ichitaro has over 18 million shipments. ATOK is the most known Kana-Kanji converter in PC and now installed also in mobile phones, car navigation systems and game machines. ConceptBase, the leading knowledge management solution in Japan, has been introduced by more than 2,400 leading Japanese corporations. JustSystems' XMetal product line is the leading XML-based content lifecycle solutions for structured authoring and content collaboration.

And today, JustSystems' xfy product line (pronounced 'x-fie') is the world's first XML-based composite application framework that enables business users to access and utilize enterprise information in real time.

Leveraging a Service-Oriented Architecture (SOA) and XML, xfy innovates to bring together disparate systems through composite applications and enterprise mash-ups. It is the first framework that unifies and visualizes data from any source dynamically, allowing teams from across the enterprise to access and interact with business-critical information.

xfy applications easily integrates and unifies all your financial information assets from XBRL and other Financial XML standards, proprietary XMLs to non-XML data sources such as relational database and ERP systems. To learn more about xfy, please visit us on the web at www.xfy.com.

Visit us on the web at www.justsystems.com.

Microsoft

www.frxsoftware.com

Microsoft®FRx® is a financial reporting application that gives small and midsized businesses and divisions of large enterprises immediate control of their entire financial reporting process. FRx Software offers enhanced support for XBRL 2.1 in FRx 6.7, which is available for use with many well-known general ledgers.

Pragma Tools

www.pragmatools.com

PragmaTools provides software for auditors, accountants and financial managers.
The CaseWare WinAcc software can provide the Belgian GAAP Financial Statement in XBRL.
WinAcc is the ideal middleware for foreign companies with subsidiaries in Belgium.
Based on your international administration we can provide all legal statements including Tax Declaration.

info@pragmatools.com

PricewaterhouseCoopers

www.pwc.com/xbrl

PricewaterhouseCoopers professionals provide clients with seamless integration of XBRL expertise within a wide range of services including process design, regulatory reporting solutions, business reporting, risk management, training and compliance services. PricewaterhouseCoopers also provides assurance on XBRL reports and taxonomy development assistance to public and private clients and market organizations.

Prima Consulting

www.prc.com.au

Prima Consulting is an Australian owned professional services company based in Melbourne. Operating since 1991, Prima Consulting provides consulting and software development services to large and complex organizations in both governments and private sectors.

Prima Consulting has project managed and developed many Business Intelligence applications across various technology platforms. These include reporting systems, analytical systems, master data management systems, knowledge management and collaborative systems.

Since 2006, Prima has focused on XBRL as a key technology in standardised business reporting. Prima can assist you implement Business Intelligence reporting solutions with XBRL layers built in to your reporting infrastructure.

For additional details or to contact Prima, email to xbrl@prc.com.au

Rivet Software

https://www.rivetsoftware.com

Rivet Software announces a new Web-based product and updates to existing products

Rivet announces a new collaborative Web-based application to assist mutual funds in tagging prospectus and financial information. The new

product, codenamed Genesis, will support both the Risk Return and IM taxonomies and will completely screen the user from the complexity of XBRL. Rivet also announced the beta release of Dragon Tag 2.0, which adds support for dimensions, Vista and Office 2007 and a new viewer to the popular desktop tagging application.

R.R. Donnelley & Sons Company

www.rrdgcm.com

RR Donnelley provides full-service XBRL solutions for Voluntary Filing Program participants. The EZ Start XBRL program provides one complimentary submission for first time filers. Companies receive a completely tagged set of core financials for review and validation. Once finalized, we submit all required files to the SEC. Contact our XBRL experts at xbrl@rrd.com or call 800.424.9001 today.

SAP

www.sap.com

SAP offers Enterprise Applications and Business Intelligence solutions. With ERP 6.0 SAP delivers a solution for the creation of XBRL reports from data in SAP Business systems. This is a generic solution based on SAP BI, which can be used for any data from SAP's BI or from an ERP system.

In a comfortable web-based application, the items from an XBRL taxonomy can be mapped to data in SAP BI. Dimensional taxonomies (for example COREP) are also supported. The application can be used, to create XBRL reports for Financial Statements according to IFRS, US-GAAP or other taxonomies. It can also easily be implemented with SAP's Bank Analyser for the creation of risk reporting according to Basel II guidelines in XBRL format. But as a generic application, it can be used for any data in SAP's BI or for data, which are accessible via BI.

SavaNet

www.savanet.com

SavaNet is a financial software company that develops and markets applications for the publication and analysis of financial reports in XBRL format. SavaNet's products allow for the creation of XBRL reports directly from Excel using its XBRL Intaglio™ product and the professional-level analysis and comparison of report content using its XBRL Reader™ and XBRL Analyst™ applications.

Semansys Technologies

www.semansys.com

Semansys – leader in XBRL software – offers a unique set of solutions for software vendors and preparers. Semansys XBRL Reporter is the instant solution for XBRL-enabling of financial software. Semansys XBRL Component drives XBRL functionality of leading business applications. Semansys Enterprise Manager controls digital reporting in large corporations.

SimpleX Data Technologies

www.simplexdtech.com

About SimpleX:

SimpleX provides XBRL financial services to companies participating in the SEC's XBRL filing program. SimpleX's services include gap analysis, determining the need for extension taxonomy, creating extensions, creating validated instance document using its XBRL 2.1 compliant *Tagezee*TM application and filing approved XBRL documents under Form 8-K with the EDGAR database. SimpleX provides a simple one-stop XBRL preparation and submission service.

Standard Advantage

www.StandardAdvantage.com

Standard Advantage is a consultancy that helps governments, software vendors, and professional services companies to achieve the savings and flexibility available to them through commitments to technology standards. The CEO, Walter Hamscher, co-authored the XBRL specification and is a member of the XBRL International Executive Committee and Past Chair of XBRL International.

UBmatrix

www.ubmatrix.com

UBmatrix released new versions of its three flagship XBRL software solutions: UBmatrix™ Processing Engine, UBmatrix™ Report Builder and UBmatrix™ Enterprise Application Suite. The solutions are designed to address the growing demand for XBRL solutions, and include enhancements guaranteed to increase speed and efficiency of XBRL reporting and information exchange.

XBI Software Inc

www.xbisoftware.com

XBI Software Inc provides XBRL consulting services to government agencies and to business and creates STR (straight through reporting) applications for banks and other financial institutions. Its CovenantWise, under development, will use XBRL to monitor borrowing clients' banking covenants accurately, efficiently and inexpensively.

* XBRL International includes vendor provided update information from XBRL® members as a convenience to those interested in XBRL's development and progression. XBRL International cannot take responsibility for the accuracy of such statements, nor does inclusion of a vendor imply endorsement of their products or services.

The XBRL International Consortium

Organisation Name	Jurisdiction
3IBenelux/Umanis	XBRL Belgium
AB Svensk Upplysningstjänst	XBRL Sweden
ABeam Consulting	XBRL Japan
ABZ Nederland B.V.	XBRL Netherlands
Accenture	XBRL Spain
Accenture (Ireland)	XBRL Ireland
	XBRL
AccountView Business Software	Netherlands
	XBRL
Adobe Systems	Netherlands
	XBRL United
Adobe Systems Inc	Kingdom
	XBRL United
Adobe Systems Incorporated	States
Agencia Tributaria	XBRL Spain
Agoria	XBRL Belgium
	XBRL United
AICPA	States
	XBRL United
AIG	States
	Developing Jurisdictions -
	Direct
AIS	Participants
	XBRL United
Allocation Solutions	States
	XBRL United
Alluvion	States
	XBRL United
American Financial Printing Inc.	States
	XBRL
ANUBO XBRL GmbH & Co. KG	Germany
A N 17	XBRL Australia
ANZ	
Aozora Bank, Ltd.	XBRL Japan
Apptic	XBRL United
Apptis	States
Ananthala Cuant Thants Assault	VDDI
Arenthals Grant Thorton Accountants en Adviseurs B.V.	XBRL Netherlands
ANVISCUIS D.V.	XBRL United
Ascern	States
Asia Securities Printing Co., Ltd.	XBRL Japan
Asoc. Española Contab. Admón Empresas (AECA)	XBRL Spain
(ALCA)	VBUT 2haiii

Asseco	XBRL Poland
Associated Software Consultants Inc. (ASS)	XBRL United
Associated Software Consultants, Inc. (ASC)	States
Association dos Banques et Banquiers	XBRL
Association des Banques et Banquiers Luxembourg, a.s.b.l (ABBL)	Luxembourg
Editerriboding, distant. (1882)	Laxembourg
Association Luxembourgeoise des Fonds	XBRL
d'Investissements, a.s.b.l (ALFI)	Luxembourg
Associations des Compagnies d'Assurances,	XBRL
Luxembourg a.s.b.l. (ACA)	Luxembourg
Associazione Bancaria Italiana	XBRL Italy
Acceptation of the Leading Market Control	VDDL H-l-
Associazione fra le società italiane per azioni	XBRL Italy
Associazione Italiana Analisti Finanziari	VDDL Italy
	XBRL Italy
Associazione Nazionale fra Imprese Assicuratrici	XBRL Italy
Assiculation	XBRL
Atos Consulting NV	Netherlands
ATOS ORIGIN	XBRL Spain
	XBRL
Australian Stock Exchange	Australia
	XBRL
Australian Taxation Office	Australia
Automated Filing Services Inc.	XBRL Canada
	XBRL United
Automatic Data Processing (ADP)	States
Azertia	XBRL Spain
Azsa&Co.	XBRL Japan
	XBRL
Balance	Netherlands
Banca d'Italia	XBRL Italy
Banco de España	XBRL Spain
Banco Popular	XBRL Spain
Banco Sabadell	XBRL Spain
Bank of America	XBRL RIXML
Bank of Japan	XBRL Japan
Banking, Finance and Insurance Commission	VDDL Dalator
(BE)	XBRL Belgium

	1
Banque Centrale du Luxembourg,	XBRL
Etablissement Public	Luxembourg
BANQUE FERERALE DES BANQUES	
POPULAIRES	XBRL France
BASDA	XBRL United Kingdom
BASUA	XBRL
Bayerisches Landesamt für Steuern	Germany
Bazy i Systemy Bankowe	XBRL Poland
BBVA	XBRL Spain
	XBRL
BDO Kendalls	Australia
BDO Seidman	XBRL United States
	XBRL RIXML
Bear Stearns	
Bearing Point Co., Ltd.	XBRL Japan XBRL United
BearingPoint	States
	XBRL
Belastingdienst	Netherlands
Relain Bankard Association	VDDI Dolgium
Belgian Bankers' Association	XBRL Belgium
Bisnode Editorial Deutschland GmbH	XBRL Germany
Bloomberg	XBRL RIXML
BNP-PARIBAS	XBRL France
Bonnier Informatics AB	XBRL Sweden
Boiliner informatics AB	XBRL United
Booz Allen Hamilton	States
Borsa Italiana	XBRL Italy
	XBRL United
Bowne & Co., Inc.	States
Broadridge Financial Solutions, Inc.	XBRL United States
broauriuge Financiai Solutions, inc.	XBRL
Bundesanzeiger Verlagsgesellschaft mbH	Germany
	XBRL
Bundessteuerberaterkammer	Germany
Business Reporting - Advisory Group	XBRL Poland
Business Trust Co., Ltd.	XBRL Japan
Business Wire	XBRL United States
CAJA MADRID	XBRL Spain XBRL United
Calvert Consulting Ltd.	Kingdom
Canada Revenue Agency	XBRL Canada
Canadian Institute of Chartered Accountants	XBRL Canada

	1
Capgemini España S.L.	XBRL Spain
	XBRL United
Capital Printing Systems, Inc.	States
Capital Stock Transfer, Inc.	XBRL United States
Capital Stock Hallsler, IIIC.	XBRL United
Capricorn Research	States
CARTESIS	XBRL France
CaseWare International, Inc.	XBRL Canada
CaseWare Nederland	XBRL Netherlands
	XBRL
CBS	Netherlands
CCC Consulting	XBRL Japan
CCH Tay Compliance	XBRL United
CCH Tax Compliance	States
CDS Innovations Inc.	XBRL Canada
CECA	XBRL Spain
CEGID	XBRL France
Central Statistics Office	XBRL Ireland
Centric IT Solutions	XBRL Netherlands
Centrie in Solutions	recinentalias
Certified General Accountant's Assn of	
Canada	XBRL Canada
CGI Japan Ltd.	XBRL Japan
	XBRL
Chato d'O	Netherlands
ChuoAoyama PricewaterhouseCoopers	XBRL Japan
Citigroup	XBRL RIXML
CMA Canada	XBRL Canada
CNW Group Ltd	XBRL Canada
COFACE	XBRL France
Coface Services Belgium	XBRL Belgium XBRL United
Cognos Incorporated	States
Colegio Registradores de España	XBRL Spain
College Relacting advisours	XBRL Netherlands
College Belastingadviseurs	ivetherialius
Comisión Nacional Mercado Valores (CNMV)	XBRL Spain
. ,	XBRL United
Command Financial Press Corp	States
	XBRL
Commissariat aux Assurances - (CAA)	Luxembourg
COMMISSION BANCAIRE	XBRL France

Г	
Commission de Surveillance du Secteur	XBRL
Financier, Etablissement Public - (CSSF)	Luxembourg
Commission for Bookkeeping Standards (BE)	XBRL Belgium
Compagnie Nationale des Commissaires aux	
Comptes	XBRL France
	XBRL United
Companies House	Kingdom
Companies Registration Office	XBRL Ireland
companies negistration office	XBRL United
CompSci Resources, LLC	States
Page 1997	XBRL
Conceptware S.à r.l.	Luxembourg
Confederazione Generale dell'Industria	
Italiana	XBRL Italy
rtanana	ADITE Italy
Campail National de la Campatahilité	VDDI France
Conseil National de la Comptabilité	XBRL France
Conseil Supérieur de l'Ordre des Experts-	
Comptables	XBRL France
Consejo General de Colegios de Economistas	
de España	XBRL Spain
Consiglio Nazionale Dottori Commercialisti	XBRL Italy
Consiglio Nazionale Ragionieri e Periti	
Commerciali	XBRL Italy
	XBRL
Controllers Instituut	Netherlands
	XBRL United
CoreFiling	States
	XBRL United
Corefiling Ltd	Kingdom
	XBRL United
Coyote Reporting, LLC	States
	XBRL
CPA Australia	Australia
	XBRL United
Creative Solutions	States
Considerate Cofficial 111	XBRL United
Credence Software Ltd	Kingdom
Credit Suisse	XBRL RIXML
	XBRL United
CreditPointe, Inc.	States
Creditsafe i Sverige AB	XBRL Sweden
	XBRL United
CT Corporation	States
Pro rese	

Cynancial System Consulting Limited	XBRL Japan
Cynancial System Consulting Limited	XBRL United
D&B (Dun and Bradstreet Corporation	States
,	
Dai Nippon Printing Co., Ltd.	XBRL Japan
	XBRL
Danmarks Statistik	Denmark
Dataplace, Inc.	XBRL Japan
	XBRL
DATEV eG	Germany XBRL United
DecisionSoft Ltd.	Kingdom
Decisions et etc.	XBRL South
Deliotte	Africa
	XBRL
Deloitte	Australia
Deloitte	XBRL Denmark
DELOITTE	XBRL France
Deloitte	XBRL Sweden
Dalaitta & Taucha	XBRL United
Deloitte & Touche	Kingdom XBRL United
Deloitte & Touche	States
Deloitte & Touche GmbH	XBRL
Wirtschaftsprüfungsgesellschaft	Germany
Deloitte & Touche LLP	XBRL Canada
Deloitte (Ireland)	XBRL Ireland
Deloitte Anjin LLC	XBRL Korea
-	XBRL
Deloitte Consulting S.à r.l.	Luxembourg
Deloitte S.L.	
Deloitte S.L.	XBRL Spain XBRL
Deloitte.	Netherlands
	XBRL United
Depository Trust & Clearing Corporation	States
	XBRL
Dept of Treasury	Australia
Deutsche Bank	XBRL RIXML
Bautasha Baula 2	XBRL
Deutsche Bank AG	Germany XBRL
Deutsche Börse AG	Germany
	XBRL
Deutsche Bundesbank	Germany
Deutsches Rechnungslegungs Standard	XBRL
Committee (DRSC) e.V.	Germany

Diamond Computer Service Co., Ltd.	XBRL Japan
	XBRL
Diginotar BV	Netherlands
DIRECCIÓN GENERAL DE COORDINACIÓN	
FINANCIERA CON ENTIDADES LOCALES	
(Ministerio de Hacienda)	XBRL Spain
DIVA Corporation	XBRL Japan
DMR Consulting	XBRL Spain
Dresdner Kleinwort	XBRL RIXML
DTS CORPORATION	XBRL Japan
	XBRL
Dun & Bradstreet B.V.	Netherlands
Dun & Bradstreet NV	XBRL Belgium
	XBRL
Duthler Associates	Netherlands
DUZON DASS Co., Ltd.	XBRL Korea
	XBRL
DVFA GmbH	Germany
	XBRL United
Dynamic Access System	States
	XBRL
ECP.NL	Netherlands XBRL United
EDGAR Filings Ltd	States
EDOAK Fillings Eta	XBRL United
EDGAR Online Inc.	States
EDICOM	XBRL Spain
EDIFICAS	XBRL France
	XBRL
EDP Audit Pool	Netherlands
	XBRL United
EDS	States
	XBRL
Erasmus Universiteit Amsterdam	Netherlands
eReport AB	XBRL Sweden
	XBRL
Erhvervs- og Selskabsstyrelsen	Denmark
	XBRL
Ernst & Young	Australia
Ernet & Voung	XBRL
Ernst & Young	Denmark XBRL
Ernst & Young	Netherlands
Ernst & Young	XBRL Spain
Ernst & Young	XBRL Sweden
Ernst & Young (Ireland)	XBRL Ireland
Ernst & Young Deutsche Allgemeine	XBRL
Treuhand	Germany
	1

Ernst & Young Han Young	XBRL Korea
	XBRL United
Ernst & Young, LLP	States
	XBRL
Essent N.V.	Netherlands
eStijl Co., Ltd.	XBRL Japan
eSum Technologies, Inc.	XBRL Korea
	XBRL
eurodata GmbH & Co. KG	Germany
	XBRL
Exact Automatisering BV	Netherlands
574.17	XBRL South
EX-IT	Africa
eX-IT Software (Pty) Ltd	XBRL South Africa
CX 11 Software (1 ty) Ltu	XBRL
EzGov	Netherlands
Factset	XBRL RIXML
FAR SRS	XBRL Sweden
Farrell Grant Sparks	XBRL Ireland
Fodoral Domosit Isomorphica	XBRL United
Federal Deposit Insurance Corporation	States
5	V001 0 1 :
Federal Public Service Finance (BE)	XBRL Belgium
Federal Public Service ICT (BE)	XBRL Belgium
FERMAT	XBRL France
	XBRL
FERNBACH-Software S.A.	Luxembourg
Fidelity Investments	XBRL RIXML
	XBRL
FINAN Financial Analyis	Netherlands
Financial Communication Consult, S.à r.l -	XBRL
(F2C)	Luxembourg
	XBRL United
Financial Executives International	States
Financial Comises Board	XBRL South
Financial Services Board	Africa XBRL
Finansrådet	Denmark
	XBRL
Finanstilsynet	Denmark
Finanzverwaltung des Landes NRW vertreten	
durch das Rechenzentrum der	XBRL
Finanzverwaltung NRW	Germany
FINHARMONY	XBRL France
	XBRL
FIRM Solutions BV	Netherlands
Finature of	XBRL South
Firstrand	Africa

Fitch Patings	XBRL United States
Fitch Ratings	XBRL United
Fitch Ratings Ltd	Kingdom
1100111011100	XBRL
Focus IT A/S	Denmark
,	XBRL United
Forbes.com	States
Föreningen SIE-Gruppen	XBRL Sweden
Fortnox	XBRL Sweden
	XBRL United
Forum Systems	States
FPS Economy, Directorate-general Statistics	
Belgium	XBRL Belgium
	XBRL
Fraunhofer IAIS	Germany
	XBRL
FRR	Denmark
	XBRL
FRS Luxembourg, S.A.	Luxembourg
	XBRL
Fry & Bonthrone Partnerschaft	Germany
	XBRL
FSR	Denmark
Fujitsu	XBRL Spain
,	XBRL
Fujitsu Australia	Australia
Fujitsu FIP Corporation	XBRL Japan
Fujitsu Ireland	XBRL Ireland
Fujitsu Korea Ltd.	XBRL Korea
	XBRL United
Fujitsu Limited	States
Fujitsu Ltd.	XBRL Japan
FUJITSU PRIME SOFTWARE TECHNOLOGIES	713112 Vapaii
LIMITED	XBRL Japan
	XBRL United
Future Route Ltd	Kingdom
GE Factofrance	XBRL France
GL Factoriance	ABIL FIGURE
	VDDI
German CPA Society - Verband der Certified	XBRL
Public Accountants in Deutschland e.V.	Germany
Gielda Papierów Wartosciowych w	VDD1 5
Warszawie S.A.	XBRL Poland
GMS Management Solutions S.L.	YRRI Snain
Givis ivianagement solutions s.t.	XBRL Spain XBRL
Grant Thornton	Australia
	XBRL United
Grant Thornton, LLP	States
,	

Graydon Belgium	XBRL Belgium
	XBRL
Graydon Nederland BV	Netherlands
Gridstone Research	XBRL United
Gridstone Research	States
Grupo Santander	XBRL Spain
Haagse Hogeschool	XBRL Netherlands
Traagse Trogeschool	Netherlands
Hewlett-Packard Española S.L.	XBRL Spain
Tremett i donard Espanoid Sie	XBRL United
HighRidge Technologies	States
	XBRL United
Hitachi America, Ltd.	States
Hitachi High-Technologies Corporation	XBRL Japan
Hitachi Systems & Services, Ltd.	XBRL Japan
HITACHI, Ltd.	XBRL Japan
HLB Frackowiak i Wspolnicy	XBRL Poland
	XBRL United
HM Revenue and Customs	Kingdom
	XBRL
hmd software AG	Germany
Hogia Redovisning & Revision AB	XBRL Sweden
Hogia Redovisning & Revision AB Horwath Choongjung Accounting Corp.	
	XBRL Korea
Horwath Choongjung Accounting Corp.	XBRL Korea XBRL United
	XBRL Korea
Horwath Choongjung Accounting Corp.	XBRL Korea XBRL United States
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp	XBRL Korea XBRL United States XBRL United Kingdom
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB	XBRL Korea XBRL United States XBRL United
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL United States
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Japan XBRL Spain XBRL Japan
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Japan XBRL Spain XBRL Japan XBRL Japan
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Japan XBRL Spain XBRL Japan
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd. IBM Korea Inc.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Japan XBRL Spain XBRL Japan XBRL Korea XBRL Japan
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd. IBM Korea Inc.	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Spain XBRL Spain XBRL Japan XBRL Korea XBRL Metherlands
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd. IBM Korea Inc. IBS Nederland BV	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Spain XBRL Spain XBRL Japan XBRL Korea XBRL Metherlands XBRL United
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd. IBM Korea Inc. IBS Nederland BV	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Japan XBRL Japan XBRL Japan XBRL Korea XBRL Metherlands XBRL United Kingdom XBRL Spain
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd. IBM Korea Inc. IBS Nederland BV ICAEW ICO (Instituto de Crédito Oficial)	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Spain XBRL Japan XBRL Korea XBRL Japan XBRL Korea XBRL Metherlands XBRL United Kingdom XBRL Spain XBRL United Kingdom
Horwath Choongjung Accounting Corp. Hyperion Solutions Corp IASB IBCENTER Co., Ltd. IBM IBM Business Consulting Services K.K. IBM Global Business Services IBM Japan, Ltd. IBM Korea Inc. IBS Nederland BV ICAEW	XBRL Korea XBRL United States XBRL United Kingdom XBRL Korea XBRL United States XBRL Japan XBRL Japan XBRL Japan XBRL Japan XBRL Korea XBRL Metherlands XBRL United Kingdom XBRL Spain

	1
10.5/1.	
IGAE (Intervención General Administración del Estado)	XBRL Spain
der Estadoj	XBRL United
iLumen	States
	XBRL
Imprimerie Centrale S.A.	Luxembourg
INDRA Sistemas S.A.	XBRL Spain
Industry Classification Benchmark	XBRL RIXML
Informação C.A.	XBRL
Infeurope S.A.	Luxembourg
Infodesa	XBRL Spain
INFOGREFFE	XBRL France
Informa-CESCE	XBRL Spain
Informática El Corte Inglés (IECISA)	XBRL Spain
Information Builders	XBRL United States
Illioillation Builders	States
Information Planning Co., Ltd.	XBRL Japan
,	,
Information Services International-Dentsu,	
Ltd.	XBRL Japan
Infoteria Corporation	XBRL Japan
	XBRL
Inman	Australia
INSEE	XBRL France
Instant Information	XBRL RIXML
	XBRL
Institut der Wirtschaftsprüfer	Germany
Lostinos des Consents escondelles et de	
Institut des Experts-comptables et des Conseils fiscaux (BE)	XBRL Belgium
CONSCIIS NISCOUN (BE)	ABILE BEIGIAITI
Institut des Reviseurs d'Entreprises (BE)	XBRL Belgium
	_
Institut des Reviseurs d'Entreprises,	XBRL
association professionnelle - (IRE)	Luxembourg
Linear Description 1 0 1 1 1	
Institut Professionnel des Comptables et Fiscalistes Agréés (BE)	XBRL Belgium
Institute of Chartered Accountants in	XBRI
Australia	Australia
Institute of Chartered Accountants in Ireland	XBRL Ireland
	XBRL United
Institute of Management Accountants	States
	XBRL United
Institutional Risk Analytics	States

Instituto Censores Jurados Cuentas	XBRL Spain
Instituto Nacional de Estadística (INE)	XBRL Spain
mistituto Nacional de Estadística (INE)	Developing
	Jurisdictions -
	Direct
Integrated Financial Systems AG	Participants
	XBRL United
Internal Revenue Service	States
	International
	Accounting
International Accounting Standards Board	Standards
(IASB)	Board
Intersentia	XBRL Belgium
Inventive Designers	XBRL Belgium
INVOKE	XBRL France
l	XBRL United
Ipedo, Inc.	States
Inhiy	XBRL United
Iphix	States Developing
	Jurisdictions -
	Direct
Israel Security Authority	Participants
Istituto Italiano Vigilanza Assicurazioni	XBRL Italy
J. Trust Co., Ltd.	XBRL Japan
	XBRL
J2R	Netherlands
j3 Technology	XBRL Australia
) Technology	Adstraila
Japan Business Assist Corp.	XBRL Japan
Japan Basiness / issise corp.	ABITE Supuri
Japan Corporate News Network K.K.	XBRL Japan
Japan Digital Laboratory	XBRL Japan
Japan Finance Corporation for Small and	
Medium Enterprise	XBRL Japan
·	·
Japan Information Tech Svc Ind Assoc	XBRL Japan
	·
Japanese Bankers Association	XBRL Japan
Jiji Press, Ltd.	XBRL Japan
JP Morgan	XBRL RIXML
	XBRL South
JSE	Africa
JUSTSYSTEM CORPORATION	XBRL Japan
Luckanakana	XBRL United
Justsystems	States

W II W II 145	V001 6 1
Kalin Konsulteri AB	XBRL Sweden
Kanta Chinatan Cantifia d Dublia Tan	
KantoShinetsu Certified Public Tax Accountants' Association Kawaguchi Branch	VDDI Janan
	XBRL Japan
Kinmei Printing Co., Ltd.	XBRL Japan
KIWOONG INFORM & COMM.CO.,LTD	
	XBRL Korea
Kluwer Software	XBRL Belgium
	XBRL United
Knowlysis LLC	States
KOLON BENIT CO.,LTD.	XBRL Korea
	XBRL
Koninklijk NIVRA	Netherlands
Korea Accounting Association	VDDL I
Vorce Accounting Institute	XBRL Korea
Korea Accounting Institute	VDDI Verse
Korea Association for CFOs	XBRL Korea
Roled Association for Cros	XBRL Korea
KOREA ENTERPRISE DATA CO., Ltd	ABRL KOTEA
RONEA ENTERFRISE DATA CO., Eta	XBRL Korea
KOREA EXCHANGE	
	XBRL Korea
KOREA INFORMATION SERVICE. INC.	
VODEA TELECOMA DATA les	XBRL Korea
KOREA TELECOM DATA Inc.	XBRL Korea
Korean Institution of Certified Public	
Accountants	
	XBRL Korea
KPMG	XBRL Denmark
KFIVIG	XBRL South
KPMG	Africa
	XBRL United
KPMG	States
	XBRL
KPMG Advisory S.à r.l.	Luxembourg
KPMG Asesores S.L.	XBRL Spain
KPMG Business Resource Management KK	XBRL Japan
	XBRL
KPMG CT Information Technology	Netherlands
	XBRL
KPMG Deutsche Treuhand AG	Germany
KPMG Ireland	XBRL Ireland
	XBRL United
KPMG LLP	Kingdom
KPMG Polska	XBRL Poland
Krajowa Izba Bieglych Rewidentów	XBRL Poland
KT Corporation	XBRL Korea

KYOBO Life Insurance Co., Ltd.	
	XBRL Korea
La Caixa	XBRL Spain
	XBRL
LogicaCMG BV	Netherlands
Magnus Informatik A/S	XBRL
Magnus Informatik A/S	Denmark
Mamut AB	XBRL Sweden
Mayle V Contained Limited	XBRL United
Mark V Systems Limited	States XBRL United
Market Wire	States
MarketWire	XBRL Canada
Matsushita Electric Works Information	
Systems CO., Ltd.	XBRL Japan
Mazars (Ireland)	XBRL Ireland
MCG Inc.	XBRL Korea
Mediafin	XBRL Belgium
	XBRL United
Merrill Corporation	States
Merrill Lynch	XBRL RIXML
Metlogy, Inc.	XBRL Japan
MFS Investment Management	XBRL RIXML
MICROSOFT	XBRL France
Microsoft	XBRL Spain
	XBRL
Microsoft B.V.	Netherlands
Microsoft Co., Ltd.	XBRL Japan
	XBRL United
Microsoft Corporation	States
	XBRL
Microsoft Deutschland GmbH	Germany
	XBRL
Microsoft DK	Denmark
Nainistavia van Financiën	XBRL
Ministerie van Financiën	Netherlands
Miroku Jyoho Service Co., Ltd.	XBRL Japan
	XBRL
MIS GmbH	Germany
Mizuho Bank, Ltd.	XBRL Japan
	XBRL United
Moody's Investors Service	States
Morgan Stanloy	XBRL United
Morgan Stanley	States XBRL United
Movaris	States
Multi-Access Systems	XBRL Canada
	XBRL
MYOB	Australia

National Bank of Belgium	XBRL Belgium
NEC Corporation	XBRL Japan
	XBRL
Nederlandse Orde van Belastingadviseurs	Netherlands
NeoClawic Inc	XBRL United
NeoClarus Inc	States XBRL United
New River, Inc.	States
NEXIA SAMDUK LLC	XBRL Korea
NEXTSOLUTION CO., LTD.	XBRL Japan
Nihombashi Corporation	XBRL Japan
·	·
Nihon Keizai Shimbun, Inc.	XBRL Japan
Nihon Unisys, Ltd.	XBRL Japan
	·
Nikko Systems Solutions, Ltd.	XBRL Japan
Nomura Research Institute, Ltd.	XBRL Japan
Nouhout Flishinger	XBRL
Norbert Flickinger	Germany XBRL
NOREA	Netherlands
Norstedts Juridik	XBRL Sweden
NOISteats Juliuk	XBRL United
Northrop Grumman	States
Notoria Serwis	XBRL Poland
	XBRL
NOVAA	Netherlands
NTT Communications Corporation	XBRL Japan
·	,
NTT Data Corporation	XBRL Japan
NTT DATA Institute of Management Consulting, Inc.	XBRL Japan
Consulting, Inc.	XBRL United
Numerator	States
OBIC Business Consultants Co., Ltd.	XBRL Japan
OCBF	XBRL France
Office of Superintendent of Financial	
Institutions	XBRL Canada
Office of the Comptroller General of Canada	XBRL Canada
Okamoto & Company International	VDDI Jana-
Accounting Office	XBRL Japan
Olyfant HB	XBRL Sweden
OpenLink Software	XBRL United States
Oracle B.V.	XBRL

	Netherlands
Oracle Corporation Japan	XBRL Japan
	XBRL
Ordina Finance B.V.	Netherlands
Ordre des Experts Comptables, association	XBRL
professionnelle - (OEC)	Luxembourg
Organismo Italiano di Contabilità	XBRL Italy
OSK Co., Ltd.	XBRL Japan
PCA Corporation	XBRL Japan
	XBRL
PinkRoccade Infrastructure Services BV	Netherlands XBRL
Pitcher Partners	Australia
	XBRL United
Plan-A, LLC	States
Platinum Services Europe	XBRL Belgium
Point Framework, Inc	XBRL United States
Tomerranework, me	States
PPA Gesellschaft für Finanzanalyse und	XBRL
Benchmarks	Germany
PR Newswire	XBRL United States
Pragma Tools	XBRL Belgium XBRL
PriceWaterhouseCooper LLP	Australia
·	XBRL United
PriceWaterhouseCooper LLP	States
PricewaterhouseCoopers	XBRL Belgium
PriceWaterhouseCoopers	XBRL France
PricewaterhouseCoopers	XBRL South Africa
PricewaterhouseCoopers	XBRL Sweden
PricewaterhouseCoopers (PWC)	XBRL Spain
	XBRL
PriceWaterhouseCoopers AG WPG	Germany
PricewaterhouseCoopers Ireland	XBRL Ireland
PricewaterhouseCoopers LLP	XBRL Canada
	XBRL
PriceWaterhouseCoopers NV	Netherlands
	XBRL
PriceWaterhouseCoopers s.à.r.l.	Luxembourg
Prima Consulting Pty Ltd	XBRL Australia
Time Consulting Lty Ltu	XBRL
PrivewaterhouseCoopers	Denmark

	1
Due Menseement Automotive DV	XBRL
Pro Management Automatisering BV	Netherlands
Programgruppen i Stockholm AB	XBRL Sweden
PSA Peugeot Citroen	XBRL France
Putnam Investments	XBRL RIXML
PwC Polska	XBRL Poland
	XBRL United
Quantrix	States
QUICK Corp.	XBRL Japan
	XBRL United
R.S. Rosenbaum & Co.	States
Raymond James	XBRL RIXML
REACH	XBRL Ireland
RED.ES	XBRL Spain
	XBRL
Resultmaker	Denmark
Reuters	XBRL RIXML
	XBRL United
Reuters America	States
REUTERS Japan Limited	XBRL Japan
REUTERS KOREA INC.	XBRL Korea
Revenue Commissioners	XBRL Ireland
	XBRL
Revisor Informatik	Denmark
	XBRL United
RIA Tax Compliance/Thomson	States XBRL United
Rivet Software	States
Rodan Systems	XBRL Poland
Rodali Systems	XBRL United
RR Donnelley	States
	XBRL
S&N AG	Germany
Samil PricewaterhouseCoopers	XBRL Korea
Samjong KPMG	XBRL Korea
	XBRL United
Sandler Communications	States
SARAG	XBRL
SAP AG	Germany
SAP Japan Co., Ltd.	XBRL Japan XBRL
SAP Nederland BV	Netherlands
SAP Polska	XBRL Poland XBRL United
SAS Institute Inc.	States
	Developing
	Jurisdictions -
	Direct
Satyam Computer Services Limited	Participants

	XBRL United
SavaNet	States
	XBRL
Schleupen AG	Germany
Seiko Epson Corporation	XBRL Japan
	XBRL
Semansys Technologies Seoul Micro System	Netherlands
Seoul Micro System	XBRL Korea
Service Central de la Statistique et des Etudes	XBRL
Economiques - (STATEC)	Luxembourg
	Developing Jurisdictions -
	Direct
Shanghai Stock Exchange	Participants
	Developing
	Jurisdictions -
	Direct
Shenzhen Stock Exchange	Participants
Shin Ginko Tokyo, Limited	XBRL Japan
Shin Nihon & Co.	XBRL Japan
Circulay Data Tankundanian	XBRL United
SimpleX Data Technologies	States XBRL United
Snappy Reports	States
SNL Financial	XBRL RIXML
	XBRL
Société de la Bourse de Luxembourg S.A.	Luxembourg
Software AG	XBRL Poland
Software AG	XBRL Spain
	XBRL
Software AG Nederland BV	Netherlands
Soluziona	XBRL Spain
SOPRAGROUP	XBRL France
South African Institute of Chartered	XBRL South
Accountants	Africa
	XBRL South
South African Reserve Bank	Africa
	XBRL
SRA	Netherlands
SRF	XBRL Sweden
cco pias	XBRL
SSC Diaz	Netherlands XBRL United
St Ives Financial	States
	XBRL United
Standard & Poor's	States
Standard & Poors/Capital IQ	XBRL RIXML
<u> </u>	XBRL United
Standard Advantage	States
Statistics Canada	XBRL Canada

Developing Jurisdictions - Direct Stock Exchange of Thailand Stowarzyszenie Emitentów Gieldowych Stowarzyszenie Ksiegowych w Polsce SUEZ Groupe SUEZ Groupe Developing Jurisdictions - Direct Participants XBRL Poland XBRL Poland
Stock Exchange of Thailand Stowarzyszenie Emitentów Gieldowych Stowarzyszenie Ksiegowych w Polsce XBRL Poland XBRL Poland
Stock Exchange of Thailand Participants Stowarzyszenie Emitentów Gieldowych XBRL Poland Stowarzyszenie Ksiegowych w Polsce XBRL Poland
Stowarzyszenie Emitentów Gieldowych XBRL Poland Stowarzyszenie Ksiegowych w Polsce XBRL Poland
Stowarzyszenie Ksiegowych w Polsce XBRL Poland
Stowarzyszenie Ksiegowych w Polsce XBRL Poland
SOLE Groupe ABILE Trailee
Sumisho Computer Systems Corporation XBRL Japan
Asia comparer cyclems compared in Asia capati
Sumitomo Mitsui Banking Corporation XBRL Japan
Sygnity XBRL Poland
Takara Printing Co., Ltd. XBRL Japan
XBRL
Task Technology Pty Ltd Australia XBRL United
TaxStream LLC States
Technische Universität Bergakademie XBRL Freiberg Germany
Teikoku Databank, Ltd. XBRL Japan
Telefónica Soluciones XBRL Spain
TEMENOS XBRL France
XBRL United
Template Software States
Thales Information Systema S.A. XBRL Spain
Thales Information Systema S.A. XBRL Spain
The Bank of Tokyo-Mitsubishi UFJ, Ltd. XBRL Japan
XBRL United
The Corporate Library States
The Japanese Institute of CPAs XBRL Japan
The Sumitomo Trust & Banking Co., Ltd. XBRL Japan
TheMarkets.com XBRL RIXML
XBRL
Thieme Amsterdam Netherlands
Thomson Financial XBRL RIXML
XBRL United
Thomson Financial States
XBRL Notherlands
TIE Holding Netherlands
TKC Corporation XBRL Japan
TNT Filings Inc. XBRL Canada
TOA System Co., Ltd. XBRL Japan
Tohmatsu & Co. XBRL Japan

Tokyo Certified Public Tax Accountants'	
Association Information Systems Committee	XBRL Japan
Tokyo Shoko Research, Ltd.	XBRL Japan
Tokyo Stock Exchange, Inc.	XBRL Japan
, 3,	
TOSHIBA SOLUTIONS CORPORATION	XBRL Japan
Toyo Keizai Inc.	XBRL Japan
UBmatrix Europe	XBRL United Kingdom
UBmatrix, Inc. France	XBRL France
UBmatrix, Inc. Japan	XBRL Japan
UBS	XBRL RIXML
ис	XBRL Sweden
UFJ Bank Limited	XBRL Japan
UMANIS	XBRL France
Hariana Canana di Canananaia Italiana	VDDL It-1
Unione Camere di Commercio Italiane	XBRL Italy XBRL United
Unisys Corporation	States
	VDD: 11 '' 1
Universal Business Matrix, Inc (UB Matrix, Inc)	XBRL United States
Universitat de València	XBRL Spain
	XBRL
Universiteit van Amsterdam	Netherlands XBRL United
UpStream Software	States
VBF Consulting	XBRL France
	XBRL
Verband der Vereine Creditreform e.V.	Germany
Vereniging Kamers van Koophandel	XBRL Netherlands
Visionart, Inc.	XBRL Japan
Visma Scandinavian PC Systems	XBRL Sweden
VIVEO	XBRL France
West Japan Construction Surety Corporation	XBRL Japan
The state of the s	XBRL United
XAware	States
XBI Software, Inc.	XBRL Canada
XBRL	XBRL France
	Affiliate Organisation
Wash : 5	- XBRL
XBRL in Europe	Europe

	Developing
	Jurisdictions -
	Direct
Xinhua Finance	Participants
	XBRL
Yacht	Netherlands
Yayoi Co., Ltd.	XBRL Japan

For more information please contact:

Cheryl Neal

XBRL International

Phone: +1-618-263-4383

CherylNeal@xbrl.org