

XBRL Standards – Status Report

München, Germany – June 2007

XV International XBRL Conference

Hugh Wallis
Director of Standards Development
XBRL International Inc.
hughwallis@xbrl.org

Agenda

- Additional Modules
 - Recommended
 - Dimensions
 - Under Development
 - Formulas
 - Functions
 - Rendering
 - In Formation
 - Versioning
- Other “spec like” documents
 - FRTA
 - FRIS
 - LRR
- XBRL GL

Dimensions

- Dimensions Specification 1.0 recommended 2006-09-18
 - Provides standard way of expressing dimensional metadata
 - Builds on existing taxonomy syntax mechanisms
 - Design should facilitate code-reuse when implementing
- In use today by numerous projects
- Vendors already implementing it
- Spec needs “care and feeding” based on implementation experience – both errata corrections and “best practices” documentation
- Task currently assigned to the Base Specification and Maintenance Working Group

Formulas

- Formula spec designed to
 - a) Overcome limitations of calculation linkbase
 - b) Provide ability to express business rules for more complex instance validation – or quality analysis
 - c) Provide mechanism to infer information from that carried in an instance
- Complex topic – significant discussions on many thorny aspects happening
- Dependent on functions work

Formulas (contd.)

- Very actively under development
- CR of requirements originally published 2005-06-21
- Completely reworked and a draft specification published at PWD maturity level 2007-02-01
- Feedback solicited from the public and much received from many quarters Feedback now being incorporated into a new PWD – plan to release this month
- Join the WG – see <http://www.xbrl.org/FormulaWGCall/>
 - Meets on Thursdays

Rendering

- Provide a standard method to define an end user representation of the content of an XBRL instance
- Builds on Market Analysis document prepared by former Domain WG
- Functional Requirements PWD issued 2007-02-01
- Feedback received from many quarters
- Currently evaluating numerous different technical approaches already implemented or in prototype
- May eventually produce either a standard specification or a standard method or a combination of the two
- Join the WG – see <http://www.xbrl.org/RenderingWGCall/>
 - Meets on Mondays

Functions

- XBRL Functions library
- XBRL-aware function interfaces
- Registry – proposal being evaluated
 - allows additional functions to be defined from time to time
 - encourage further development of the library in a standard way
- First version of Requirements are CR – 2005-06-21
- First PWD of Specification released on 2006-12-07
- Many additional function interfaces needed – participation is the key
- Call for interest in creating a WG did not receive sufficient response so activities now under the care of the Formula WG

Versioning

- The only constant in life is change
- Over time rules change so
 - Taxonomies change
- Instances, to be comparable, over time need to be interpreted in the context of those changes
- Need to document in a standard way the changes to facilitate this
- Becoming important to many parties
 - COREP/FINREP
 - National Bank of Belgium
 - IASCF
 - US-GAAP
 - Netherlands Taxonomy Project

Versioning (contd.)

- In response to increased interest in the topic XSB decided to form a WG to address Versioning
- Call for Participation - <http://www.xbrl.org/VersioningWGCall/>
- Meeting in München May 8-9 with representatives from the first 4 of the above projects and 4 software vendors
- Reviewed requirements and current approaches
- Determined significant commonality amongst approaches
- Identified value of an “InfoSet” as supporting technology
- Identified additional requirements related to time constraints on concepts (temporal metadata)
- 6 projects and 4 vendors agreed to work together to prototype approaches discussed and aim for commonality of syntax
- Created very high level work plan for a WG
- First WG meeting held – May 29th 2007
- Join the WG – see <http://www.xbrl.org/VersioningWGCall/>
 - Will meet on Tuesdays

Versioning WG Charter

Name of Working Group

- Versioning Working Group (VWG)

Statement of Purpose

To create specification(s) to capture versioning differences and create reports.

Scope of work

- **Initial:**
 - DTS (that start at a schema or linkbase) Versioning
 - Temporal Constraints on Concepts
- **Later:**
 - Method of converting instances from one Version of a DTS to a later one

List of Deliverables (with estimated dates)

- **Requirements and Specifications for:**
 - Syntax for expressing versioning reports (1st PWD by end July 2007, no REC until thoroughly tested in live projects)
 - Conformance Suite (with PWD)
 - Versioning Infoset (may be subset of complete XBRL Infoset) (1st PWD by end July 2007)
 - Others TBD for remaining scope of work

Expected Audience

- Projects that last for more than one cycle of DTS/Instance creation
- Software Vendors supporting XBRL implementations

FRTA

- Best practices for Taxonomy Development
 - Financial Reporting Taxonomies
- RECOMMENDATION – 2005-04-25
- Parts objectively testable – can write software that gives “valid”/“invalid” results
- Parts require subjective assessment – can write software to assist in that assessment
- Often built into taxonomy editors/validators
- Experience indicates some modifications may be required going forward – under review by Taxonomy Recognition Task Force

FRIS

- Companion to FRTA
- Best practices for Instance Documents
- Currently in PWD status
- Many vendors have implemented software based on the PWD
- Experience still being gained especially from initiatives like the SEC VFP
- Not ready to take to REC status yet – but existing rules have beneficial use

LRR

- Provides a Registry for additional Link Roles allowed for in the Specification
- Some roles may require software implementation if support for them is to be provided
- Also necessary for complete FRTA validation support

XBRL GL

- Not a spec but a Taxonomy
- Has specific, unusual, modular architecture
- Supported by GLTFTA and GLIS (parallel FRTA and FRIS)
- Achieved RECOMMENDATION Status 2007-04-17 – see <http://www.xbrl.org/GLFiles/>
- Provides means to represent ledger type information
- Need to map to existing accounting systems
- Can benefit from specific software implementations
- Opportunity to build interface between ledger level and report level reporting – SRCO – first public working draft expected to be released in time for this conference
- Join the WG
 - See <http://www.xbrl.org/XBRLGLWGCall/>
 - Meets Wednesdays

**Ask not what your country can do for you;
ask what you can do for your country.**

John Fitzgerald Kennedy, Inauguration Speech, January 1961

GET INVOLVED

*Contribute to the Specs you
want to use*

Join the WGs

[*http://www.xbrl.org/WorkingGroups/*](http://www.xbrl.org/WorkingGroups/)