
Standard for Automatic
Exchange of Financial
Account Information

COMMON
REPORTING
STANDARD

Standard for Automatic
Exchange of Financial
Account Information

COMMON REPORTING STANDARD

3

Preface

This document was approved and de-classified by the Committee on Fiscal Affairs (“CFA”) on 17 January and
contains the global standard for automatic exchange of financial account information. It has been developed by the
OECD, working with G20 countries, and in close co-operation with the EU. Part I contains the introduction1 to
the standard and Part II contains the text of the Model Competent Authority Agreement (CAA) and the Common
Reporting and Due Diligence Standard (CRS).

Under the standard, jurisdictions obtain financial information from their financial institutions and
automatically exchange that information with other jurisdictions on an annual basis. The standard consists of
two components: a) the CRS, which contains the reporting and due diligence rules and b) the Model CAA,
which contains the detailed rules on the exchange of information. To prevent circumventing the CRS it is
designed with a broad scope across three dimensions:

- The financial information to be reported with respect to reportable accounts includes all types of
investment income (including interest, dividends, income from certain insurance contracts and
other similar types of income) but also account balances and sales proceeds from financial assets.

- The financial institutions that are required to report under the CRS do not only include banks and
custodians but also other financial institutions such as brokers, certain collective investment
vehicles and certain insurance companies.

- Reportable accounts include accounts held by individuals and entities (which includes trusts and
foundations), and the standard includes a requirement to look through passive entities to report on
the individuals that ultimately control these entities.

The CRS also describes the due diligence procedures that must be followed by financial institutions to
identify reportable accounts.

The CRS will need to be translated into domestic law, whereas the CAA can be executed within existing
legal frameworks such as Article 6 of the Multilateral Convention on Mutual Administrative Assistance in
Tax Matters or the equivalent of Article 26 in a bilateral tax treaty. Before entering into a reciprocal
agreement to exchange information automatically with another country, it is essential that the receiving
country has the legal framework and administrative capacity and processes in place to ensure the
confidentiality of the information received and that such information is only used for the purposes specified
in the instrument.

Consistent with previous OECD work in the area of automatic exchange, the common standard is intended to be
used by those jurisdictions wishing to automatically exchange financial account information. Its aim is to avoid a
proliferation of different standards which would increase costs for both governments and financial institutions.

This document does not yet contain: (1) a detailed commentary to help ensure the consistent application of the
standard; or (2) information and guidance on the necessary technical solutions, including compatible transmission
systems and a standard format for reporting and exchange. Work on these more technical modalities is ongoing. It
is expected that both the commentary and the technical solutions will be completed by mid-2014. Subsequent
changes to the standard or its commentary may of course become necessary as jurisdictions gain more experience
with its implementation.

1 Because of the OECD process on approval and de-restriction, the introduction may not fully reflect the latest
developments. In particular it does not include all countries that recently committed to early adoption of the standard.

4

TABLE OF CONTENTS

PART I. INTRODUCTION AND OVERVIEW .. 5

I. Background and Context .. 5
II. Key features of a global model of automatic exchange of financial account information 7
III. Status and overview of work and next steps .. 9

PART II: TEXT OF MODEL COMPETENT AUTHORITY AGREEMENT AND COMMON
REPORTING STANDARD .. 12

MODEL AGREEMENT BETWEEN THE COMPETENT AUTHORITIES OF [JURISDICTION A] AND
[JURISDICTION B] ON THE AUTOMATIC EXCHANGE OF FINANCIAL ACCOUNT
INFORMATION TO IMPROVE INTERNATIONAL TAX COMPLIANCE .. 12

COMMON STANDARD ON REPORTING AND DUE DILIGENCE FOR FINANCIAL ACCOUNT
INFORMATION (“COMMON REPORTING STANDARD”) ... 18

5

STANDARD FOR AUTOMATIC EXCHANGE OF FINANCIAL ACCOUNT INFORMATION

PART I. INTRODUCTION AND OVERVIEW

I. Background and Context

1. As the world becomes increasingly globalised it is becoming easier for all taxpayers to make,
hold and manage investments through financial institutions outside of their country of residence. Vast
amounts of money are kept offshore and go untaxed to the extent that taxpayers fail to comply with tax
obligations in their home jurisdiction. Offshore tax evasion is a serious problem for jurisdictions all over
the world, OECD and non‐OECD, small and large, developing and developed. Countries have a shared
interest in maintaining the integrity of their tax systems. Cooperation between tax administrations is critical
in the fight against tax evasion and in protecting the integrity of tax systems. A key aspect of that
cooperation is exchange of information.

2. The OECD has a long history of working on all forms of exchange of information – on request,
spontaneous, and automatic – and the Multilateral Convention on Mutual Administrative Assistance in Tax
Matters and Article 26 of the OECD Model Tax Convention provide a basis for all forms of information
exchange. Over the past few years much progress has been made by the OECD, EU and the Global Forum
on Transparency and Exchange of Information for Tax Purposes in improving transparency and exchange
of information on request.

3. More recently, political interest has also focused on the opportunities provided by automatic
exchange of information. On 19 April 2013 the G20 Finance Ministers and Central Bank Governors
endorsed automatic exchange as the expected new standard. The G20 decision followed earlier
announcements by a number of European countries of their intention to develop and pilot multilateral tax
information exchange based on the Model Intergovernmental Agreement to Improve International Tax
Compliance and to Implement FATCA, developed between these countries and the United States (the
“Model 1 IGA”). On 9 April 2013, the Ministers of Finance of France, Germany, Italy, Spain and the UK
announced their intention to exchange FATCA-type information amongst themselves in addition to
exchanging information with the United States. On 13 April, Belgium, the Czech Republic, the
Netherlands, Poland, and Romania also expressed interest in this approach, which by May 14 had already
been endorsed by 17 countries, with Mexico and Norway joining the initiative in early June and Australia
in July. Further the United Kingdom agreed to automatically exchange information, on the basis of the
intergovernmental approaches developed with the United States, with its Crown Dependencies and many
of its Overseas Territories which also joined the pilot project.

4. On 22 May 2013 the EU Council unanimously agreed to give priority to efforts to extend
automatic exchange at the EU and global level and welcomed the on-going efforts made in the G8, G20
and OECD to develop a global standard. Shortly thereafter the OECD Ministerial called on “…all
jurisdictions to move towards automatic exchange of information and to improve the availability, the
quality and the accuracy of information on beneficial ownership, in order to effectively act against tax
fraud and evasion.” On 12 June the European Commission adopted a legislative proposal to extend the
scope of automatic exchange of information in its directive on administrative co-operation to new items,
including dividends, capital gains and account balances.

6

5. Automatic exchange of information was also a key item on the G8 agenda. On 19 June the G8
leaders welcomed the OECD Secretary General report “A step change in tax transparency” which set out
the concrete steps that need to be undertaken to put a global model of automatic exchange into practice. 2
G8 leaders agreed to work together with the OECD and in the G20 to implement its recommendations
urgently.

6. On 20 July the G20 Finance Ministers and Central Bank Governors endorsed the OECD
proposals for a global model of automatic exchange in the multilateral context.3 On 6 September the G20
leaders reinforced this message, and said: “Calling on all other jurisdictions to join us by the earliest
possible date, we are committed to automatic exchange of information as the new global standard, which
must ensure confidentiality and the proper use of information exchanged, and we fully support the OECD
work with G20 countries aimed at presenting such a single global standard for automatic exchange by
February 2014 and to finalizing technical modalities of effective automatic exchange by mid-2014.”4 They
also asked the Global Forum to establish a mechanism to monitor and review the implementation of the
new global standard on automatic exchange of information and stressed the importance of developing
countries being able to benefit from a more transparent international tax system.

7. The global model of automatic exchange is drafted with respect to financial account information.
Many jurisdictions – OECD and non-OECD – already exchange information automatically with their
exchange partners and also regionally (e.g. within the EU) on various categories of income and also
transmit other types of information such as changes of residence, the purchase or disposition of immovable
property, value added tax refunds, tax withheld at source, etc. The new global standard does not, nor is it
intended to, restrict the other types or categories of automatic exchange of information. It sets out a
minimum standard for the information to be exchanged. Jurisdictions may choose to exchange information
beyond the minimum standard set out in this document.

8. The Common Reporting Standard (“CRS”), with a view to maximizing efficiency and reducing
cost for financial institutions, draws extensively on the intergovernmental approach to implementing
FATCA. While the intergovernmental approach to FATCA reporting does deviate in certain aspects from
the CRS, the differences are driven by the multilateral nature of the CRS system and other US specific

2 http://www.oecd.org/ctp/exchange-of-tax-information/taxtransparency_G8report.pdf
3 “We commend the progress recently achieved in the area of tax transparency and we fully endorse the OECD

proposal for a truly global model for multilateral and bilateral automatic exchange of information. We are
committed to automatic exchange of information as the new, global standard and we fully support the OECD
work with G20 countries aimed at setting such a new single global standard for automatic exchange of
information. We ask the OECD to prepare a progress report by our next meeting, including a timeline for
completing this work in 2014. We call on all jurisdictions to commit to implement this standard. We are
committed to making automatic exchange of information attainable by all countries, including low-income
countries, and will seek to provide capacity building support for them. We call on all countries to join the
Multilateral Convention on Mutual Administrative Assistance in Tax Matters without further delay. We look
forward to the practical and full implementation of the new standard on a global scale”.

4 “We commend the progress recently achieved in the area of tax transparency and we fully endorse the OECD
proposal for a truly global model for multilateral and bilateral automatic exchange of information. Calling on all
other jurisdictions to join us by the earliest possible date, we are committed to automatic exchange of information
as the new global standard, which must ensure confidentiality and the proper use of information exchanged, and
we fully support the OECD work with G20 countries aimed at presenting such a new single global standard for
automatic exchange of information by February 2014 and to finalizing technical modalities of effective automatic
exchange by mid-2014. In parallel, we expect to begin to exchange information automatically on tax matters
among G20 members by the end of 2015. We call on all countries to join the Multilateral Convention on Mutual
Administrative Assistance in Tax Matters without further delay. We look forward to the practical and full
implementation of the new standard on a global scale.”

http://www.oecd.org/ctp/exchange-of-tax-information/taxtransparency_G8report.pdf

7

aspects, in particular the concept of taxation on the basis of citizenship and the presence of a significant
and comprehensive FATCA withholding tax. Given these features, that the intergovernmental approach to
FATCA is a pre-existing system with close similarities to the CRS, and the anticipated progress towards
widespread participation in the CRS, it is compatible and consistent with the CRS for the US to not require
the look through treatment for investment entities in Non-Participating Jurisdictions.

II. Key features of a global model of automatic exchange of financial account information

9. For a model of automatic exchange of financial account information to be effective it must be
specifically designed with residence jurisdictions’ tax compliance in mind rather than be a by‐product of
domestic reporting. Further, it needs to be standardised so as to benefit the maximum number of residence
jurisdictions and financial institutions while recognising that certain issues remain to be decided by local
implementation. The advantage of standardisation is process simplification, higher effectiveness and lower
costs for all stakeholders concerned. A proliferation of different and inconsistent models would potentially
impose significant costs on both government and business to collect the necessary information and operate
the different models. It could lead to a fragmentation of standards, which may introduce conflicting
requirements, further increasing the costs of compliance and reducing effectiveness. Finally, because tax
evasion is a global issue, the model needs to have a global reach so that it addresses the issue of offshore
tax evasion and does not merely relocate the problem rather than solving it. Mechanisms to encourage
compliance may be also required to achieve this aim.

10. In 2012 the OECD delivered to the G20 the report “Automatic Exchange of Information: What it
is, How it works, Benefits, What remains to be done”,5 which summarizes the key features of an effective
model for automatic exchange. The main success factors for effective automatic exchange of financial
information are: (1) a common standard on information reporting, due diligence and exchange of
information, (2) a legal and operational basis for the exchange of information; and (3) common or
compatible technical solutions.

1. Common standard on reporting, due diligence and exchange of information

11. An effective model for automatic exchange of information requires a common standard on the
information to be reported by financial institutions and exchanged with residence jurisdictions. This will
ensure that the reporting by financial institutions is aligned with the interests of the residence country. It
will also increase the quality and predictability of the information that is being exchanged. The result will
be significant opportunities for the residence country to enhance compliance and make optimal use of the
information (e.g. through automatic matching with domestic compliance information and data analysis).

12. In order to limit the opportunities for taxpayers to circumvent the model by shifting assets to
institutions or investing in products that are not covered by the model a reporting regime requires a broad
scope across three dimensions:

• The scope of financial information reported: A comprehensive reporting regime covers
different types of investment income including interest, dividends and similar types of income,
and also address situations where a taxpayer seeks to hide capital that itself represents income or
assets on which tax has been evaded (e.g. by requiring information on account balances).

• The scope of accountholders subject to reporting: A comprehensive reporting regime requires
reporting not only with respect to individuals, but should also limit the opportunities for
taxpayers to circumvent reporting by using interposed legal entities or arrangements. This means

5 http://www.oecd.org/ctp/exchange-of-tax-information/automaticexchangeofinformationreport.htm

http://www.oecd.org/ctp/exchange-of-tax-information/automaticexchangeofinformationreport.htm

8

requiring financial institutions to look through shell companies, trusts or similar arrangements,
including taxable entities to cover situations where a taxpayer seeks to hide the principal but is
willing to pay tax on the income.

• The scope of financial institutions required to report: A comprehensive reporting regime
covers not only banks but also other financial institutions such as brokers, certain collective
investment vehicles and certain insurance companies.

13. In addition to a common standard on the scope of the information to be collected and exchanged,
an effective model of automatic exchange of financial information also requires a common standard on a
robust set of due diligence procedures to be followed by financial institutions to identify reportable
accounts and obtain the accountholder identifying information that is required to be reported for such
accounts. The due diligence procedures are critical as they help to ensure the quality of the information that
is reported and exchanged. Finally feedback by the receiving jurisdiction to the sending jurisdiction
regarding any errors in the information received can also be an important aspect of an effective automatic
exchange model. Such feedback may take place in the form of spontaneous exchange of information,
another important aspect of cooperation between tax authorities in itself.

2. Legal and operational basis for exchange of information

14. Different legal basis for automatic exchange of information already exist. Whilst bilateral treaties
such as those based on Article 26 of the OECD Model Tax Convention permit such exchanges, it may be
more efficient to establish automatic exchange relationships on the basis of a multilateral exchange
instrument. The Multilateral Convention on Mutual Administrative Assistance in Tax Matters (the
“Convention”),6 as amended in 2011, is such an instrument. It provides for all forms of administrative co-
operation, contains strict rules on confidentiality and proper use of information, and permits automatic
exchange of information. One of its main advantages is its global reach.7 Automatic exchange under the
Convention requires a separate agreement between the competent authorities of the parties, which can be
entered into by two or more parties thus allowing for a single agreement with either two or more parties
(with actual automatic exchange always taking place on a bilateral basis). Such a competent authority
agreement then activates and “operationalizes” automatic exchange between the participants. Where
jurisdictions rely on other information exchange instruments, such as bilateral treaties, a competent
authority agreement can serve the same function.

15. All treaties and exchange of information instruments contain strict provisions that require
information exchanged to be kept confidential and limit the persons to whom the information can be
disclosed and the purposes for which the information may be used. The OECD released a Guide on
Confidentiality, “Keeping it Safe”8 which sets out best practices related to confidentiality and provides
practical guidance on how to ensure an adequate level of protection. Before entering into an agreement to
exchange information automatically with another jurisdiction, it is essential that the receiving jurisdiction
has the legal framework and administrative capacity and processes in place to ensure the confidentiality of

6 The Multilateral Convention was developed jointly by the Council of Europe and the OECD and opened for

signature by the member states of both organisations on 25 January 1988. The Convention was amended to
respond to the call of the G20 at its April 2009 London Summit to align it to the international standard on
exchange and to open it to all countries, in particular to ensure that developing countries could benefit from the
new more transparent environment. It was opened for signature on 1st June 2011.

7 For information on jurisdictions covered by the Convention, signatories and ratifications see
http://www.oecd.org/tax/exchange-of-tax-information/Status_of_convention.pdf

8 http://www.oecd.org/ctp/exchange-of-tax-information/keepingitsafe.htm

http://www.oecd.org/tax/exchange-of-tax-information/Status_of_convention.pdf
http://www.oecd.org/ctp/exchange-of-tax-information/keepingitsafe.htm

9

the information received and that such information is used only for the purposes specified in the
instrument.

3. Common or compatible technical solutions

16. Common or compatible technical solutions for reporting and exchanging information are a
critical element in a standardised automatic exchange system - especially one that will be used by a large
number of jurisdictions and financial institutions. Standardisation will reduce costs for all parties
concerned.

17. The technical reporting format must be standardised so that information can be captured,
exchanged and processed quickly and efficiently in a cost effective manner and secure and compatible
methods of transmission and encryption of data must be in place.

III. Status and overview of work and next steps

18. Part II of this report contains (1) a model competent authority agreement/arrangement (“Model
CAA”) and (2) the common standard on reporting and due diligence for financial account information
(“Common Reporting Standard”- “CRS”). Together they constitute the common standard on reporting, due
diligence and exchange of information on financial account information. Under this standard jurisdictions
obtain from reporting financial institutions and automatically exchange with exchange partners, as
appropriate, on an annual basis financial information with respect to all reportable accounts, identified by
financial institutions on the basis of common reporting and due diligence procedures. The term “financial
information” means interest, dividends, account balance, income from certain insurance products, sales
proceeds from financial assets and other income generated with respect to assets held in the account or
payments made with respect to the account. The term “reportable account” means accounts held by
individuals and entities (which includes trusts and foundations), and the standard includes a requirement to
look through passive entities to report on the relevant controlling persons.

19. Implementation of the standard will require translating the CRS into domestic law. Signing a
competent authority agreement based on the model then allows putting in place the information exchange
based on existing legal instruments, such as the Convention or bilateral income tax conventions. The
exchange of information could also be implemented on the basis of a multilateral competent authority
agreement/arrangement, or jurisdictions could enter into a multilateral intergovernmental agreement or
multiple intergovernmental agreements that would be international treaties in their own right covering both
the reporting obligations and due diligence procedures coupled with a more limited competent authority
agreement. The legal basis could also be EU legislation that would cover the elements of the CRS.

20. This report does not yet contain the more detailed commentary that is being developed to help in
the consistent application of the standard. Given that implementation will be based on domestic law, it is
important to ensure consistency in application across jurisdictions to avoid creating unnecessary costs and
complexity for financial institutions in particular those with operations in more than one jurisdiction.

21. Finally, this report does not yet contain information on the necessary technical solutions. It is
expected that both the commentary and the technical solutions would be completed by mid-2014, noting of
course that subsequent changes to the commentary may become necessary as jurisdictions gain more
experience with the implementation of the standard.

10

1. Summary of the competent authority agreement

22. The Model CAA links the CRS and the legal basis for the exchange (such as the Convention or a
bilateral tax treaty) allowing the financial account information to be exchanged. The Model CAA consists
of a number of whereas clauses and seven sections and provides for the modalities of the exchange to
ensure the appropriate flows of information. The whereas clauses contain representations on domestic
reporting and due diligence rules that underpin the exchange of information pursuant to the competent
authority agreement. They also contain representations on confidentiality, safeguards and the existence of
the necessary infrastructure for an effective exchange relationship. See also section 4 on collaboration on
compliance and enforcement.

23. The Model CAA contains a section dealing with definitions (Section 1), covers the type of
information to be exchanged (Section 2), the time and manner of exchange (Section 3) and the
confidentiality and data safeguards that must be respected (Section 5). Consultations between the
competent authorities, amendments to the agreement and the term of the agreement, including suspension
and termination, are dealt with in Sections 6 and 7.

24. The Model CAA is drafted as a reciprocal agreement based on the principle that automatic
exchange is reciprocal. There may also be instances where jurisdictions wish to enter into a non-reciprocal
competent authority agreement (e.g. where one jurisdiction does not have an income tax). The Model CAA
can easily be adapted for such non-reciprocal exchanges and further details on this will be included in the
Commentary.

25. The Model CAA contained in Part II refers to an “Annex” but once the CRS has been approved
by the CFA the Model CAA would no longer require an Annex. References to the Annex could be replaced
by a reference to the CRS developed by OECD and G20 countries (including a reference to the CRS as
adopted on a fixed date) and available on the OECD website, and a corresponding definition would then be
added to Section 1 of the Model CAA.

2. Summary of the Common Reporting Standard (“CRS”)

26. The CRS contains the reporting and due diligence standard that underpins the automatic
exchange of financial account information. A jurisdiction implementing the CRS must have rules in place
that require financial institutions to report information consistent with the scope of reporting set out in
Section I and to follow due diligence procedures consistent with the procedures contained in Section II
through VII. Capitalized terms used in the CRS are defined in Section VIII.

27. The financial institutions (FI’s) covered by the standard include custodial institutions, depository
institutions, investment entities and specified insurance companies, unless they present a low risk of being
used for evading tax and are excluded from reporting. The financial information to be reported with respect
to reportable accounts includes interest, dividends, account balance, income from certain insurance
products, sales proceeds from financial assets and other income generated with respect to assets held in the
account or payments made with respect to the account. Reportable accounts include accounts held by
individuals and entities (which includes trusts and foundations), and the standard includes a requirement to
look through passive entities to report on the relevant controlling persons.

28. The due diligence procedures to be performed by reporting financial institutions for the
identification of reportable accounts are described in sections II through VII. They distinguish between
individual accounts and entity accounts. They also make a distinction between pre-existing and new
accounts, recognizing that it is more difficult and costly for financial institutions to obtain information
from existing accountholders rather than requesting such information upon account opening.

11

• For Pre-existing Individual Accounts FI’s are required to review accounts without application
of any de minimis threshold. The rules distinguish between Higher and Lower Value Accounts.
For Lower Value Accounts they provide for a permanent residence address test based on
documentary evidence or the FI would need to determine the residence on the basis of an indicia
search. A self-certification (and/or documentary evidence) would be needed in case of conflicting
indicia, in the absence of which reporting would be done to all reportable jurisdictions for which
indicia have been found. For Higher Value Accounts enhanced due diligence procedures apply,
including a paper record search and an actual knowledge test by the relationship manager.

• For New Individual Accounts the CRS contemplates self-certification (and the confirmation of
its reasonableness) without de minimis threshold.

• For Pre-existing Entity Accounts, FIs are required to determine: a) whether the entity itself is a
Reportable Person, which can generally be done on the basis of available information
(AML/KYC procedures) and if not, a self-certification would be needed; and b) whether the
entity is a passive NFE and, if so, the residency of controlling persons. For a number of account
holders the active/passive assessment is rather straight forward and can be made on the basis of
available information, for others this may require self-certification. Pre-existing Entity Accounts
below 250,000 USD (or local currency equivalent) are not subject to review.

• For New Entity Accounts, the same assessments need to be made as for Pre-existing Accounts.
However, as it is easier to obtain self-certifications for new accounts, the 250,000 USD (or local
currency equivalent) threshold does not apply.

29. While the CRS contemplates due diligence procedures generally designed to identify reportable
accounts, there are good reasons why jurisdictions may wish to go wider and, for instance, extend due
diligence procedures for pre-existing accounts to cover all non-residents or cover residents of countries
with which they have an exchange of information instrument in place. Such an approach could
significantly reduce costs for financial institutions compared to an approach where due diligence has to be
performed each time a new jurisdiction joins. Such wider rules or procedures are fully consistent with the
narrower reporting and due diligence rules described in the CRS. The Commentary to the CRS will contain
a version of the due diligence and reporting requirements that follows such a wider approach.

30. Section IX of the CRS describes the rules and administrative procedures an implementing
jurisdiction is expected to have in place to ensure effective implementation of, and compliance with, the
CRS.

12

PART II: TEXT OF MODEL COMPETENT AUTHORITY AGREEMENT
AND COMMON REPORTING STANDARD

MODEL AGREEMENT BETWEEN THE COMPETENT AUTHORITIES OF [JURISDICTION
A] AND [JURISDICTION B] ON THE AUTOMATIC EXCHANGE OF FINANCIAL ACCOUNT

INFORMATION TO IMPROVE INTERNATIONAL TAX COMPLIANCE

Whereas, the Government of [Jurisdiction A] and the Government of [Jurisdiction B] have a
longstanding and close relationship with respect to mutual assistance in tax matters and desire to improve
international tax compliance by further building on that relationship;

Whereas, the laws of their respective jurisdictions [are expected to require]/[require]/[require or are
expected to require] financial institutions to report information regarding certain accounts and follow
related due diligence procedures, consistent with the scope of exchange contemplated by Section 2 of this
Agreement and the reporting and due diligence procedures contained in the Annex;

Whereas, [Article […] of the Income Tax Convention between [Jurisdiction A] and [Jurisdiction
B]/[Article 6 of the Convention on Mutual Administrative Assistance in Tax Matters] (the
“Convention”)]/[other applicable legal instrument (the “Instrument”)], authorises the exchange of
information for tax purposes, including the exchange of information on an automatic basis, and allows the
competent authorities of [Jurisdiction A] and [Jurisdiction B] (the “Competent Authorities”) to agree the
scope and modalities of such automatic exchanges;

Whereas, [Jurisdiction A] and [Jurisdiction B] have in place (i) appropriate safeguards to ensure that
the information received pursuant to this Agreement remains confidential and is used solely for the
purposes set out in the [Convention]/[Instrument], and (ii) the infrastructure for an effective exchange
relationship (including established processes for ensuring timely, accurate, and confidential information
exchanges, effective and reliable communications, and capabilities to promptly resolve questions and
concerns about exchanges or requests for exchanges and to administer the provisions of Section 4 of this
Agreement);

Whereas, the Competent Authorities desire to conclude an agreement to improve international tax
compliance based on reciprocal automatic exchange pursuant to the [Convention]/[Instrument], and subject
to the confidentiality and other protections provided for therein, including the provisions limiting the use of
the information exchanged under the [Convention]/[Instrument];

Now, therefore, the Competent Authorities have agreed as follows:

13

SECTION 1

Definitions

1. For the purposes of this agreement (“Agreement”), the following terms have the following
meanings:

a) The term “[Jurisdiction A]” means […].

b) The term “[Jurisdiction B]” means […].

c) The term “Competent Authority” means:

(1) in the case of [Jurisdiction A], […]; and

(2) in the case of [Jurisdiction B], […].

d) The term “[Jurisdiction A] Financial Institution” means (i) any Financial Institution
that is resident in [Jurisdiction A], but excludes any branch of that Financial Institution
that is located outside [Jurisdiction A], and (ii) any branch of a Financial Institution that
is not resident in [Jurisdiction A], if that branch is located in [Jurisdiction A].

e) The term “[Jurisdiction B] Financial Institution” means (i) any Financial Institution
that is resident in [Jurisdiction B], but excludes any branch of that Financial Institution
that is located outside [Jurisdiction B], and (ii) any branch of a Financial Institution that
is not resident in [Jurisdiction B], if that branch is located in [Jurisdiction B].

f) The term “Reporting Financial Institution” means any [Jurisdiction A] Financial
Institution or [Jurisdiction B] Financial Institution, as the context requires, that is not a
Non-Reporting Financial Institution.

g) The term “Reportable Account” means a [Jurisdiction A] Reportable Account or a
[Jurisdiction B] Reportable Account, as the context requires, provided it has been
identified as such pursuant to due diligence procedures, consistent with the Annex, in
place in [Jurisdiction A] or [Jurisdiction B].

h) The term “[Jurisdiction A] Reportable Account” means a Financial Account that is
maintained by a [Jurisdiction B] Reporting Financial Institution and held by one or
more [Jurisdiction A] persons that are Reportable Persons or by a Passive NFE with one
or more Controlling Persons that is a [Jurisdiction A] Reportable Person.

i) The term “[Jurisdiction B] Reportable Account” means a Financial Account that is
maintained by a [Jurisdiction A] Reporting Financial Institution and held by one or
more [Jurisdiction B] persons that are Reportable Persons or by a Passive NFE with one
or more Controlling Persons that is a [Jurisdiction B] Reportable Person.

j) The term “[Jurisdiction A] Person” means an individual or Entity that is identified by
a [Jurisdiction B] Reporting Financial Institution as resident in [Jurisdiction A] pursuant
to due diligence procedures consistent with the Annex, or an estate of a decedent that
was a resident of [Jurisdiction A].

14

k) The term “[Jurisdiction B] Person” means an individual or Entity that is identified by
a [Jurisdiction A] Reporting Financial Institution as resident in [Jurisdiction B] pursuant
to due diligence procedures consistent with the Annex, or an estate of a decedent that
was a resident of [Jurisdiction B].

l) The term “TIN” means a [Jurisdiction A] TIN or a [Jurisdiction B] TIN, as the context
requires.

m) The term “[Jurisdiction A] TIN” means a […].

n) The term “[Jurisdiction B] TIN” means a […].

2. Any capitalised term not otherwise defined in this Agreement will have the meaning that it
has at that time under the law of the jurisdiction applying the Agreement, such meaning being consistent
with the meaning set forth in the Annex. Any term not otherwise defined in this Agreement or in the
Annex will, unless the context otherwise requires or the Competent Authorities agree to a common
meaning (as permitted by domestic law), have the meaning that it has at that time under the law of the
jurisdiction applying this Agreement, any meaning under the applicable tax laws of that jurisdiction
prevailing over a meaning given to the term under other laws of that jurisdiction.

SECTION 2

Exchange of Information with Respect to Reportable Accounts

1. Pursuant to the provisions of Article […] of the [Convention]/[Instrument] and subject to the
applicable reporting and due diligence rules consistent with the Annex, each Competent Authority will
annually exchange with the other Competent Authority on an automatic basis the information obtained
pursuant to such rules and specified in paragraph 2.

2. The information to be exchanged is, in the case of [Jurisdiction A] with respect to each
[Jurisdiction B] Reportable Account, and in the case of [Jurisdiction B] with respect to each [Jurisdiction
A] Reportable Account:

a) the name, address, TIN and date and place of birth (in the case of an individual) of each
Reportable Person that is an Account Holder of the account and, in the case of any
Entity that is an Account Holder and that, after application of due diligence procedures
consistent with the Annex, is identified as having one or more Controlling Persons that
is a Reportable Person, the name, address, and TIN of the Entity and the name, address,
TIN and date and place of birth of each Reportable Person;

b) the account number (or functional equivalent in the absence of an account number);

c) the name and identifying number (if any) of the Reporting Financial Institution;

d) the account balance or value (including, in the case of a Cash Value Insurance Contract
or Annuity Contract, the Cash Value or surrender value) as of the end of the relevant
calendar year or other appropriate reporting period or, if the account was closed during
such year or period, the closure of the account;

e) in the case of any Custodial Account:

15

(1) the total gross amount of interest, the total gross amount of dividends, and
the total gross amount of other income generated with respect to the assets
held in the account, in each case paid or credited to the account (or with
respect to the account) during the calendar year or other appropriate
reporting period; and

(2) the total gross proceeds from the sale or redemption of property paid or

credited to the account during the calendar year or other appropriate
reporting period with respect to which the Reporting Financial Institution
acted as a custodian, broker, nominee, or otherwise as an agent for the
Account Holder;

f) in the case of any Depository Account, the total gross amount of interest paid or

credited to the account during the calendar year or other appropriate reporting period;
and

g) in the case of any account not described in subparagraph 2(e) or (f), the total gross
amount paid or credited to the Account Holder with respect to the account during the
calendar year or other appropriate reporting period with respect to which the Reporting
Financial Institution is the obligor or debtor, including the aggregate amount of any
redemption payments made to the Account Holder during the calendar year or other
appropriate reporting period.

SECTION 3

Time and Manner of Exchange of Information

1. For the purposes of the exchange of information in Section 2, the amount and
characterization of payments made with respect to a Reportable Account may be determined in accordance
with the principles of the tax laws of the jurisdiction exchanging the information.

2. For the purposes of the exchange of information in Section 2, the information exchanged will
identify the currency in which each relevant amount is denominated.

3. With respect to paragraph 2 of Section 2, information is to be exchanged with respect to
[xxxx] and all subsequent years and will be exchanged within nine months after the end of the calendar
year to which the information relates. Notwithstanding the foregoing sentence information is only required
to be exchanged with respect to a calendar year if both jurisdictions have in effect legislation that requires
reporting with respect to such calendar year that is consistent with the scope of exchange provided for in
Section 2 and the reporting and due diligence procedures contained in the Annex.

4. Notwithstanding paragraph 3, the information to be exchanged with respect to [xxxx] is the
information described in paragraph 2 of Section 2, except for gross proceeds described in subparagraph
2(e)(2) of Section 2.

5. The Competent Authorities will automatically exchange the information described in Section
2 in a common reporting standard schema in Extensible Markup Language.

6. The Competent Authorities will agree on one or more methods for data transmission
including encryption standards.

16

SECTION 4

Collaboration on Compliance and Enforcement

A Competent Authority will notify the other Competent Authority when the first-mentioned Competent
Authority has reason to believe that an error may have led to incorrect or incomplete information reporting
or there is non-compliance by a Reporting Financial Institution with the applicable reporting requirements
and due diligence procedures consistent with the Annex. The notified Competent Authority will take all
appropriate measures available under its domestic law to address the errors or non-compliance described in
the notice.

SECTION 5

Confidentiality and Data Safeguards

1. All information exchanged is subject to the confidentiality rules and other safeguards provided
for in the [Convention]/[Instrument], including the provisions limiting the use of the information
exchanged and, to the extent needed to ensure the necessary level of protection of personal data, in
accordance with the safeguards which may be specified by the supplying Competent Authority as required
under its domestic law.

2. Each Competent Authority will notify the other Competent Authority immediately regarding
any breach of confidentiality or failure of safeguards and any sanctions and remedial actions consequently
imposed.

SECTION 6

Consultations and Amendments

1. If any difficulties in the implementation or interpretation of this Agreement arise, either
Competent Authority may request consultations to develop appropriate measures to ensure that this
Agreement is fulfilled.

2. This Agreement may be amended by written agreement of the Competent Authorities. Unless
otherwise agreed upon, such an amendment is effective on the first day of the month following the
expiration of a period of one month after the date of the later of the signatures of such written agreement or
the date of the later of the notifications exchanged for purposes of such written agreement.

SECTION 7

Term of Agreement

1. This Agreement will come into effect […]/[on the date of the later of the notifications provided
by each Competent Authority that its jurisdiction has the necessary laws in place to implement the
Agreement].

2. A Competent Authority may suspend the exchange of information under this Agreement by
giving notice in writing to the other Competent Authority that it has determined that there is or has been
significant non-compliance by the other Competent Authority with this Agreement. Such suspension will

17

have immediate effect. For the purposes of this paragraph, significant non-compliance includes, but is not
limited to, non-compliance with the confidentiality and data safeguard provisions of this Agreement and
the [Convention]/[Instrument], a failure by the Competent Authority to provide timely or adequate
information as required under this Agreement or defining the status of Entities or accounts as Non-
Reporting Financial Institutions and Excluded Accounts in a manner that frustrates the purposes of the
Common Reporting Standard.

3. Either Competent Authority may terminate this Agreement by giving notice of termination in
writing to the other Competent Authority. Such termination will become effective on the first day of the
month following the expiration of a period of 12 months after the date of the notice of termination. In the
event of termination, all information previously received under this Agreement will remain confidential
and subject to the terms of the [Convention/Instrument].

Signed in duplicate in […] on […].

COMPETENT AUTHORITY FOR

[Jurisdiction A]:
COMPETENT AUTHORITY FOR

[Jurisdiction B]:

18

(ANNEX)

COMMON STANDARD ON REPORTING AND DUE DILIGENCE FOR FINANCIAL
ACCOUNT INFORMATION (“COMMON REPORTING STANDARD”)

Section I: General Reporting Requirements

A. Subject to paragraphs C through F, each Reporting Financial Institution must report the following
information with respect to each Reportable Account of such Reporting Financial Institution:

1. the name, address, jurisdiction(s) of residence, TIN and date and place of birth (in the case of
an individual) of each Reportable Person that is an Account Holder of the account and, in the
case of any Entity that is an Account Holder and that, after application of the due diligence
procedures consistent with Sections V, VI and VII, is identified as having one or more
Controlling Persons that is a Reportable Person, the name, address, jurisdiction(s) of
residence and TIN of the Entity and the name, address, jurisdiction(s) of residence, TIN and
date and place of birth of each Reportable Person;

2. the account number (or functional equivalent in the absence of an account number);

3. the name and identifying number (if any) of the Reporting Financial Institution;

4. the account balance or value (including, in the case of a Cash Value Insurance Contract or
Annuity Contract, the Cash Value or surrender value) as of the end of the relevant calendar
year or other appropriate reporting period or, if the account was closed during such year or
period, the closure of the account;

5. in the case of any Custodial Account:

a) the total gross amount of interest, the total gross amount of dividends, and the total
gross amount of other income generated with respect to the assets held in the account,
in each case paid or credited to the account (or with respect to the account) during the
calendar year or other appropriate reporting period; and

b) the total gross proceeds from the sale or redemption of property paid or credited to the
account during the calendar year or other appropriate reporting period with respect to
which the Reporting Financial Institution acted as a custodian, broker, nominee, or
otherwise as an agent for the Account Holder;

6. in the case of any Depository Account, the total gross amount of interest paid or credited to
the account during the calendar year or other appropriate reporting period; and

7. in the case of any account not described in subparagraph A(5) or (6), the total gross amount
paid or credited to the Account Holder with respect to the account during the calendar year or
other appropriate reporting period with respect to which the Reporting Financial Institution is
the obligor or debtor, including the aggregate amount of any redemption payments made to
the Account Holder during the calendar year or other appropriate reporting period.

B. The information reported must identify the currency in which each amount is denominated.

19

C. Notwithstanding subparagraph A(1), with respect to each Reportable Account that is a
Preexisting Account, the TIN or date of birth is not required to be reported if such TIN or date of
birth is not in the records of the Reporting Financial Institution and is not otherwise required to
be collected by such Reporting Financial Institution under domestic law. However, a Reporting
Financial Institution is required to use reasonable efforts to obtain the TIN and date of birth with
respect to Preexisting Accounts by the end of the second calendar year following the year in
which such Accounts were identified as Reportable Accounts.

D. Notwithstanding subparagraph A(1), the TIN is not required to be reported if (i) a TIN is not
issued by the relevant Reportable Jurisdiction or (ii) the domestic law of the relevant Reportable
Jurisdiction does not require the collection of the TIN issued by such Reportable Jurisdiction.

E. Notwithstanding subparagraph A(1), the place of birth is not required to be reported unless the
Reporting Financial Institution is otherwise required to obtain and report it under domestic law
and it is available in the electronically searchable data maintained by the Reporting Financial
Institution.

F. Notwithstanding paragraph A, the information to be reported with respect to [xxxx] is the
information described in such paragraph, except for gross proceeds described in subparagraph
A(5)(b).

Section II: General Due Diligence Requirements

A. An account is treated as a Reportable Account beginning as of the date it is identified as such
pursuant to the due diligence procedures in Sections II through VII and, unless otherwise
provided, information with respect to a Reportable Account must be reported annually in the
calendar year following the year to which the information relates.

B. The balance or value of an account is determined as of the last day of the calendar year or other
appropriate reporting period.

C. Where a balance or value threshold is to be determined as of the last day of a calendar year, the
relevant balance or value must be determined as of the last day of the reporting period that ends
with or within that calendar year.

D. Each Jurisdiction may allow Reporting Financial Institutions to use service providers to fulfil the
reporting and due diligence obligations imposed on such Reporting Financial Institutions, as
contemplated in domestic law, but these obligations shall remain the responsibility of the
Reporting Financial Institutions.

E. Each Jurisdiction may allow Reporting Financial Institutions to apply the due diligence
procedures for New Accounts to Preexisting Accounts, and the due diligence procedures for High
Value Accounts to Lower Value Accounts. Where a Jurisdiction allows New Account due
diligence procedures to be used for Preexisting Accounts, the rules otherwise applicable to
Preexisting Accounts continue to apply.

20

Section III: Due Diligence for Preexisting Individual Accounts

The following procedures apply for purposes of identifying Reportable Accounts among Preexisting
Individual Accounts.

A. Accounts Not Required to be Reviewed, Identified, or Reported. A Preexisting Individual
Account that is a Cash Value Insurance Contract or an Annuity Contract is not required to be
reviewed, identified or reported, provided the Reporting Financial Institution is effectively
prevented by law from selling such Contract to residents of a Reportable Jurisdiction.

B. Lower Value Accounts. The following procedures apply with respect to Lower Value Accounts.

1. Residence Address. If the Reporting Financial Institution has in its records a current
residence address for the individual Account Holder based on Documentary Evidence, the
Reporting Financial Institution may treat the individual Account Holder as being a resident
for tax purposes of the jurisdiction in which the address is located for purposes of
determining whether such individual Account Holder is a Reportable Person.

2. Electronic Record Search. If the Reporting Financial Institution does not rely on a current
residence address for the individual Account Holder based on Documentary Evidence as set
forth in subparagraph B(1), the Reporting Financial Institution must review electronically
searchable data maintained by the Reporting Financial Institution for any of the following
indicia and apply subparagraphs B(3) through (6):

a) Identification of the Account Holder as a resident of a Reportable Jurisdiction;

b) Current mailing or residence address (including a post office box) in a Reportable
Jurisdiction;

c) One or more telephone numbers in a Reportable Jurisdiction and no telephone number
in the jurisdiction of the Reporting Financial Institution;

d) Standing instructions (other than with respect to a Depository Account) to transfer
funds to an account maintained in a Reportable Jurisdiction;

e) Currently effective power of attorney or signatory authority granted to a person with an
address in a Reportable Jurisdiction; or

f) A “hold mail” instruction or “in-care-of” address in a Reportable Jurisdiction if the
Reporting Financial Institution does not have any other address on file for the Account
Holder.

3. If none of the indicia listed in subparagraph B(2) are discovered in the electronic search, then
no further action is required until there is a change in circumstances that results in one or
more indicia being associated with the account, or the account becomes a High Value
Account.

4. If any of the indicia listed in subparagraph B(2)(a) through (e) are discovered in the
electronic search, or if there is a change in circumstances that results in one or more indicia
being associated with the account, then the Reporting Financial Institution must treat the
Account Holder as a resident for tax purposes of each Reportable Jurisdiction for which an

21

indicium is identified, unless it elects to apply subparagraph B(6) and one of the exceptions in
such subparagraph applies with respect to that account.

5. If a “hold mail” instruction or “in-care-of” address is discovered in the electronic search and
no other address and none of the other indicia listed in subparagraph B(2)(a) through (e) are
identified for the Account Holder, the Reporting Financial Institution must, in the order most
appropriate to the circumstances, apply the paper record search described in subparagraph
C(2), or seek to obtain from the Account Holder a self-certification or Documentary Evidence
to establish the residence(s) for tax purposes of such Account Holder. If the paper search fails
to establish an indicium and the attempt to obtain the self-certification or Documentary
Evidence is not successful, the Reporting Financial Institution must report the account as an
undocumented account.

6. Notwithstanding a finding of indicia under subparagraph B(2), a Reporting Financial
Institution is not required to treat an Account Holder as a resident of a Reportable Jurisdiction
if:

a) The Account Holder information contains a current mailing or residence address in the
Reportable Jurisdiction, one or more telephone numbers in the Reportable Jurisdiction
(and no telephone number in the jurisdiction of the Reporting Financial Institution) or
standing instructions (with respect to Financial Accounts other than Depository Accounts)
to transfer funds to an account maintained in a Reportable Jurisdiction, the Reporting
Financial Institution obtains, or has previously reviewed and maintains a record of:

i. A self-certification from the Account Holder of the jurisdiction(s) of residence of
such Account Holder that does not include such Reportable Jurisdiction; and

ii. Documentary Evidence establishing the Account Holder’s non-reportable status.

b) The Account Holder information contains a currently effective power of attorney or
signatory authority granted to a person with an address in the Reportable Jurisdiction, the
Reporting Financial Institution obtains, or has previously reviewed and maintains a record
of:

i. A self-certification from the Account Holder of the jurisdiction(s) of residence of such
Account Holder that does not include such Reportable Jurisdiction; or

ii. Documentary Evidence establishing the Account Holder’s non-reportable status.

C. Enhanced Review Procedures for High Value Accounts. The following enhanced review
procedures apply with respect to High Value Accounts.

1. Electronic Record Search. With respect to High Value Accounts, the Reporting Financial
Institution must review electronically searchable data maintained by the Reporting Financial
Institution for any of the indicia described in subparagraph B(2).

2. Paper Record Search. If the Reporting Financial Institution’s electronically searchable
databases include fields for, and capture all of the information described in, subparagraph
C(3), then a further paper record search is not required. If the electronic databases do not
capture all of this information, then with respect to a High Value Account, the Reporting
Financial Institution must also review the current customer master file and, to the extent not
contained in the current customer master file, the following documents associated with the

22

account and obtained by the Reporting Financial Institution within the last five years for any
of the indicia described in subparagraph B(2):

a) The most recent Documentary Evidence collected with respect to the account;

b) The most recent account opening contract or documentation;

c) The most recent documentation obtained by the Reporting Financial Institution
pursuant to AML/KYC Procedures or for other regulatory purposes;

d) Any power of attorney or signature authority forms currently in effect; and

e) Any standing instructions (other than with respect to a Depository Account) to transfer
funds currently in effect.

3. Exception To The Extent Databases Contain Sufficient Information. A Reporting
Financial Institution is not required to perform the paper record search described in
subparagraph C(2) to the extent the Reporting Financial Institution’s electronically searchable
information includes the following:

a) The Account Holder’s residence status;

b) The Account Holder’s residence address and mailing address currently on file with the
Reporting Financial Institution;

c) The Account Holder’s telephone number(s) currently on file, if any, with the Reporting
Financial Institution;

d) In the case of Financial Accounts other than Depository Accounts, whether there are
standing instructions to transfer funds in the account to another account (including an
account at another branch of the Reporting Financial Institution or another Financial
Institution);

e) Whether there is a current “in-care-of” address or “hold mail” instruction for the
Account Holder; and

f) Whether there is any power of attorney or signatory authority for the account.

4. Relationship Manager Inquiry for Actual Knowledge. In addition to the electronic and
paper record searches described above, the Reporting Financial Institution must treat as a
Reportable Account any High Value Account assigned to a relationship manager (including
any Financial Accounts aggregated with that High Value Account) if the relationship
manager has actual knowledge that the Account Holder is a Reportable Person.

5. Effect of Finding Indicia.

a) If none of the indicia listed in subparagraph B(2) are discovered in the enhanced review
of High Value Accounts described above, and the account is not identified as held by a
Reportable Person in subparagraph C(4), then further action is not required until there is
a change in circumstances that results in one or more indicia being associated with the
account.

23

b) If any of the indicia listed in subparagraph B(2)(a) through (e) are discovered in the
enhanced review of High Value Accounts described above, or if there is a subsequent
change in circumstances that results in one or more indicia being associated with the
account, then the Reporting Financial Institution must treat the account as a Reportable
Account with respect to each Reportable Jurisdiction for which an indicium is identified
unless it elects to apply subparagraph B(6) of this Section and one of the exceptions in
such subparagraph applies with respect to that account.

c) If a “hold mail” instruction or “in-care-of” address is discovered in the electronic search
and no other address and none of the other indicia listed in subparagraph B(2)(a)
through (e) are identified for the Account Holder, the Reporting Financial Institution
must obtain from such Account Holder a self-certification or Documentary Evidence to
establish the residence(s) for tax purposes of the Account Holder. If the Reporting
Financial Institution cannot obtain such self-certification or Documentary Evidence, it
must report the account as an undocumented account.

6. If a Preexisting Individual Account is not a High Value Account as of 31 December [xxxx],
but becomes a High Value Account as of the last day of a subsequent calendar year, the
Reporting Financial Institution must complete the enhanced review procedures described in
paragraph C with respect to such account within the calendar year following the year in
which the account becomes a High Value Account. If based on this review such account is
identified as a Reportable Account, the Reporting Financial Institution must report the
required information about such account with respect to the year in which it is identified as a
Reportable Account and subsequent years on an annual basis, unless the Account Holder
ceases to be a Reportable Person.

7. Once a Reporting Financial Institution applies the enhanced review procedures described in
paragraph C to a High Value Account, the Reporting Financial Institution is not required to
re-apply such procedures, other than the relationship manager inquiry described in
subparagraph C(4), to the same High Value Account in any subsequent year unless the
account is undocumented where the Reporting Financial Institution should re-apply them
annually until such account ceases to be undocumented.

8. If there is a change of circumstances with respect to a High Value Account that results in one
or more indicia described in subparagraph B(2) being associated with the account, then the
Reporting Financial Institution must treat the account as a Reportable Account with respect to
each Reportable Jurisdiction for which an indicium is identified unless it elects to apply
subparagraph B(6) and one of the exceptions in such subparagraph applies with respect to
that account.

9. A Reporting Financial Institution must implement procedures to ensure that a relationship
manager identifies any change in circumstances of an account. For example, if a relationship
manager is notified that the Account Holder has a new mailing address in a Reportable
Jurisdiction, the Reporting Financial Institution is required to treat the new address as a
change in circumstances and, if it elects to apply subparagraph B(6), is required to obtain the
appropriate documentation from the Account Holder.

D. Review of Preexisting Individual Accounts must be completed by [xx/xx/xxxx].

24

E. Any Preexisting Individual Account that has been identified as a Reportable Account under this
Section must be treated as a Reportable Account in all subsequent years, unless the Account
Holder ceases to be a Reportable Person.

Section IV: Due Diligence for New Individual Accounts

The following procedures apply for purposes of identifying Reportable Accounts among New Individual
Accounts.

A. With respect to New Individual Accounts, upon account opening, the Reporting Financial
Institution must obtain a self-certification, which may be part of the account opening
documentation, that allows the Reporting Financial Institution to determine the Account Holder’s
residence(s) for tax purposes and confirm the reasonableness of such self-certification based on
the information obtained by the Reporting Financial Institution in connection with the opening of
the account, including any documentation collected pursuant to AML/KYC Procedures.

B. If the self-certification establishes that the Account Holder is resident for tax purposes in a
Reportable Jurisdiction, the Reporting Financial Institution must treat the account as a Reportable
Account and the self-certification must also include the Account Holder’s TIN with respect to
such Reportable Jurisdiction (subject to paragraph D of Section I) and date of birth.

C. If there is a change of circumstances with respect to a New Individual Account that causes the
Reporting Financial Institution to know, or have reason to know, that the original self-
certification is incorrect or unreliable, the Reporting Financial Institution cannot rely on the
original self-certification and must obtain a valid self-certification that establishes the
residence(s) for tax purposes of the Account Holder.

Section V: Due Diligence for Preexisting Entity Accounts

The following procedures apply for purposes of identifying Reportable Accounts among Preexisting Entity
Accounts.

A. Entity Accounts Not Required to Be Reviewed, Identified or Reported. Unless the Reporting
Financial Institution elects otherwise, either with respect to all Preexisting Entity Accounts or,
separately, with respect to any clearly identified group of such accounts, a Preexisting Entity
Account with an account balance or value that does not exceed $250,000 as of 31 December
[xxxx], is not required to be reviewed, identified, or reported as a Reportable Account until the
account balance or value exceeds $250,000 as of the last day of any subsequent calendar year.

B. Entity Accounts Subject to Review. A Preexisting Entity Account that has an account balance
or value that exceeds $250,000 as of 31 December [xxxx], and a Preexisting Entity Account that
does not exceed $250,000 as of 31 December [xxxx] but the account balance or value of which
exceeds $250,000 as of the last day of any subsequent calendar year, must be reviewed in
accordance with the procedures set forth in paragraph D.

C. Entity Accounts With Respect to Which Reporting Is Required. With respect to Preexisting
Entity Accounts described in paragraph B, only accounts that are held by one or more Entities
that are Reportable Persons, or by Passive NFEs with one or more Controlling Persons who are
Reportable Persons, shall be treated as Reportable Accounts.

25

D. Review Procedures for Identifying Entity Accounts With Respect to Which Reporting Is
Required. For Preexisting Entity Accounts described in paragraph B, a Reporting Financial
Institution must apply the following review procedures to determine whether the account is held
by one or more Reportable Persons, or by Passive NFEs with one or more Controlling Persons
who are Reportable Persons:

1. Determine Whether the Entity Is a Reportable Person.

a) Review information maintained for regulatory or customer relationship purposes
(including information collected pursuant to AML/KYC Procedures) to determine
whether the information indicates that the Account Holder is resident in a Reportable
Jurisdiction. For this purpose, information indicating that the Account Holder is
resident in a Reportable Jurisdiction includes a place of incorporation or organisation,
or an address in a Reportable Jurisdiction.

b) If the information indicates that the Account Holder is resident in a Reportable
Jurisdiction, the Reporting Financial Institution must treat the account as a Reportable
Account unless it obtains a self-certification from the Account Holder, or reasonably
determines based on information in its possession or that is publicly available, that the
Account Holder is not a Reportable Person.

2. Determine Whether the Entity is a Passive NFE with One or More Controlling Persons
Who Are Reportable Persons. With respect to an Account Holder of a Preexisting Entity
Account (including an Entity that is a Reportable Person), the Reporting Financial Institution
must determine whether the Account Holder is a Passive NFE with one or more Controlling
Persons who are Reportable Persons. If any of the Controlling Persons of a Passive NFE is a
Reportable Person, then the account must be treated as a Reportable Account. In making
these determinations the Reporting Financial Institution must follow the guidance in
subparagraphs D(2)(a) through (c) in the order most appropriate under the circumstances.

a) Determining whether the Account Holder is a Passive NFE. For purposes of
determining whether the Account Holder is a Passive NFE, the Reporting Financial
Institution must obtain a self-certification from the Account Holder to establish its
status, unless it has information in its possession or that is publicly available, based on
which it can reasonably determine that the Account Holder is an Active NFE or a
Financial Institution other than an Investment Entity described in subparagraph A(6)(b)
of Section VIII that is not a Participating Jurisdiction Financial Institution.

b) Determining the Controlling Persons of an Account Holder. For the purposes of
determining the Controlling Persons of an Account Holder, a Reporting Financial
Institution may rely on information collected and maintained pursuant to AML/KYC
Procedures.

c) Determining whether a Controlling Person of a Passive NFE is a Reportable
Person. For the purposes of determining whether a Controlling Person of a Passive
NFE is a Reportable Person, a Reporting Financial Institution may rely on:

i. Information collected and maintained pursuant to AML/KYC Procedures in the case
of a Preexisting Entity Account held by one or more NFEs with an account balance
that does not exceed $1,000,000; or

26

ii. A self-certification from the Account Holder or such Controlling Person of the
jurisdiction(s) in which the Controlling Person is resident for tax purposes.

E. Timing of Review and Additional Procedures Applicable to Preexisting Entity Accounts.

1. Review of Preexisting Entity Accounts with an account balance or value that exceeds
$250,000 as of 31 December [xxxx] must be completed by 31 December [xxxx].

2. Review of Preexisting Entity Accounts with an account balance or value that does not exceed
$250,000 as of 31 December [xxxx], but exceeds $250,000 as of 31 December of a
subsequent year, must be completed within the calendar year following the year in which the
account balance or value exceeds $250,000.

3. If there is a change of circumstances with respect to a Preexisting Entity Account that causes
the Reporting Financial Institution to know, or have reason to know, that the self-certification
or other documentation associated with an account is incorrect or unreliable, the Reporting
Financial Institution must re-determine the status of the account in accordance with the
procedures set forth in paragraph D.

Section VI: Due Diligence for New Entity Accounts

The following procedures apply for purposes of identifying Reportable Accounts among New Entity
Accounts.

A. Review Procedures for Identifying Entity Accounts With Respect to Which Reporting Is
Required. For New Entity Accounts, a Reporting Financial Institution must apply the following
review procedures to determine whether the account is held by one or more Reportable Persons,
or by Passive NFEs with one or more Controlling Persons who are Reportable Persons:

1. Determine Whether the Entity Is a Reportable Person.

a) Obtain a self-certification, which may be part of the account opening documentation,
that allows the Reporting Financial Institution to determine the Account Holder’s
residence(s) for tax purposes and confirm the reasonableness of such self-certification
based on the information obtained by the Reporting Financial Institution in connection
with the opening of the account, including any documentation collected pursuant to
AML/KYC Procedures. If the Entity certifies that it has no residence for tax purposes,
the Reporting Financial Institution may rely on the address of the principal office of the
Entity to determine the residence of the Account Holder.

b) If the self-certification indicates that the Account Holder is resident in a Reportable
Jurisdiction, the Reporting Financial Institution must treat the account as a Reportable
Account unless it reasonably determines based on information in its possession or that
is publicly available, that the Account Holder is not a Reportable Person with respect to
such Reportable Jurisdiction.

2. Determine Whether the Entity is a Passive NFE with One or More Controlling Persons
Who Are Reportable Persons. With respect to an Account Holder of a New Entity Account
(including an Entity that is a Reportable Person), the Reporting Financial Institution must
determine whether the Account Holder is a Passive NFE with one or more Controlling
Persons who are Reportable Persons. If any of the Controlling Persons of a Passive NFE is a

27

Reportable Person, then the account must be treated as a Reportable Account. In making
these determinations the Reporting Financial Institution must follow the guidance in
subparagraphs A(2)(a) through (c) in the order most appropriate under the circumstances.

a) Determining whether the Account Holder is a Passive NFE. For purposes of
determining whether the Account Holder is a Passive NFE, the Reporting Financial
Institution must rely on a self-certification from the Account Holder to establish its
status, unless it has information in its possession or that is publicly available, based on
which it can reasonably determine that the Account Holder is an Active NFE or a
Financial Institution other than an Investment Entity described in subparagraph A(6)(b)
of Section VIII that is not a Participating Jurisdiction Financial Institution.

b) Determining the Controlling Persons of an Account Holder. For purposes of
determining the Controlling Persons of an Account Holder, a Reporting Financial
Institution may rely on information collected and maintained pursuant to AML/KYC
Procedures.

c) Determining whether a Controlling Person of a Passive NFE is a Reportable
Person. For purposes of determining whether a Controlling Person of a Passive NFE is
a Reportable Person, a Reporting Financial Institution may rely on a self-certification
from the Account Holder or such Controlling Person.

Section VII: Special Due Diligence Rules

The following additional rules apply in implementing the due diligence procedures described above:

A. Reliance on Self-Certifications and Documentary Evidence. A Reporting Financial
Institution may not rely on a self-certification or Documentary Evidence if the Reporting
Financial Institution knows or has reason to know that the self-certification or Documentary
Evidence is incorrect or unreliable.

B. Alternative Procedures for Financial Accounts Held by Individual Beneficiaries of a Cash
Value Insurance Contract or an Annuity Contract. A Reporting Financial Institution may
presume that an individual beneficiary (other than the owner) of a Cash Value Insurance Contract
or an Annuity Contract receiving a death benefit is not a Reportable Person and may treat such
Financial Account as other than a Reportable Account unless the Reporting Financial Institution
has actual knowledge, or reason to know, that the beneficiary is a Reportable Person. A
Reporting Financial Institution has reason to know that a beneficiary of a Cash Value Insurance
Contract or an Annuity Contract is a Reportable Person if the information collected by the
Reporting Financial Institution and associated with the beneficiary contains indicia as described
in paragraph B of Section III. If a Reporting Financial Institution has actual knowledge, or
reason to know, that the beneficiary is a Reportable Person, the Reporting Financial Institution
must follow the procedures in paragraph B of Section III.

C. Account Balance Aggregation and Currency Rules.

1. Aggregation of Individual Accounts. For purposes of determining the aggregate balance or
value of Financial Accounts held by an individual, a Reporting Financial Institution is
required to aggregate all Financial Accounts maintained by the Reporting Financial
Institution, or by a Related Entity, but only to the extent that the Reporting Financial
Institution’s computerized systems link the Financial Accounts by reference to a data element
such as client number or TIN, and allow account balances or values to be aggregated. Each

28

holder of a jointly held Financial Account shall be attributed the entire balance or value of the
jointly held Financial Account for purposes of applying the aggregation requirements
described in this subparagraph.

2. Aggregation of Entity Accounts. For purposes of determining the aggregate balance or
value of Financial Accounts held by an Entity, a Reporting Financial Institution is required to
take into account all Financial Accounts that are maintained by the Reporting Financial
Institution, or by a Related Entity, but only to the extent that the Reporting Financial
Institution’s computerized systems link the Financial Accounts by reference to a data element
such as client number or TIN, and allow account balances or values to be aggregated. Each
holder of a jointly held Financial Account shall be attributed the entire balance or value of the
jointly held Financial Account for purposes of applying the aggregation requirements
described in this subparagraph.

3. Special Aggregation Rule Applicable to Relationship Managers. For purposes of
determining the aggregate balance or value of Financial Accounts held by a person to
determine whether a Financial Account is a High Value Account, a Reporting Financial
Institution is also required, in the case of any Financial Accounts that a relationship manager
knows, or has reason to know, are directly or indirectly owned, controlled, or established
(other than in a fiduciary capacity) by the same person, to aggregate all such accounts.

4. Amounts Read to Include Equivalent in Other Currencies. All dollar amounts are in U.S.
dollars and shall be read to include equivalent amounts in other currencies, as determined by
domestic law.

 29

Section VIII: Defined Terms

The following terms have the meanings set forth below:

A. Reporting Financial Institution

1. The term “Reporting Financial Institution” means any Participating Jurisdiction Financial
Institution that is not a Non-Reporting Financial Institution.

2. The term “Participating Jurisdiction Financial Institution” means (i) any Financial
Institution that is resident in a Participating Jurisdiction, but excludes any branch of that
Financial Institution that is located outside such Participating Jurisdiction, and (ii) any branch
of a Financial Institution that is not resident in a Participating Jurisdiction, if that branch is
located in such Participating Jurisdiction.

3. The term “Financial Institution” means a Custodial Institution, a Depository Institution, an
Investment Entity, or a Specified Insurance Company.

4. The term “Custodial Institution” means any Entity that holds, as a substantial portion of its
business, Financial Assets for the account of others. An Entity holds Financial Assets for the
account of others as a substantial portion of its business if the Entity’s gross income
attributable to the holding of Financial Assets and related financial services equals or exceeds
20 per cent of the Entity’s gross income during the shorter of: (i) the three-year period that
ends on 31 December (or the final day of a non-calendar year accounting period) prior to the
year in which the determination is being made; or (ii) the period during which the Entity has
been in existence.

5. The term “Depository Institution” means any Entity that accepts deposits in the ordinary
course of a banking or similar business.

6. The term “Investment Entity” means any Entity:

a) that primarily conducts as a business one or more of the following activities or
operations for or on behalf of a customer:

i. trading in money market instruments (cheques, bills, certificates of deposit,
derivatives, etc.); foreign exchange; exchange, interest rate and index instruments;
transferable securities; or commodity futures trading;

ii. individual and collective portfolio management; or

iii. otherwise investing, administering, or managing Financial Assets or money on
behalf of other persons; or

b) the gross income of which is primarily attributable to investing, reinvesting, or trading
in Financial Assets, if the Entity is managed by another Entity that is a Depository
Institution, a Custodial Institution, a Specified Insurance Company, or an Investment
Entity described in subparagraph A(6)(a).

 An Entity is treated as primarily conducting as a business one or more of the activities
described in subparagraph A(6)(a), or an Entity’s gross income is primarily attributable to

 30

investing, reinvesting, or trading in Financial Assets for purposes of subparagraph A(6)(b),
if the Entity’s gross income attributable to the relevant activities equals or exceeds 50 per
cent of the Entity’s gross income during the shorter of: (i) the three-year period ending on
31 December of the year preceding the year in which the determination is made; or (ii) the
period during which the Entity has been in existence. The term “Investment Entity” does
not include an Entity that is an Active NFE because it meets any of the criteria in
subparagraphs D(9)(d) through (g).

 This paragraph shall be interpreted in a manner consistent with similar language set forth
in the definition of “financial institution” in the Financial Action Task Force
Recommendations.

7. The term “Financial Asset” includes a security (for example, a share of stock in a
corporation; partnership or beneficial ownership interest in a widely held or publicly traded
partnership or trust; note, bond, debenture, or other evidence of indebtedness), partnership
interest, commodity, swap (for example, interest rate swaps, currency swaps, basis swaps,
interest rate caps, interest rate floors, commodity swaps, equity swaps, equity index swaps,
and similar agreements), Insurance Contract or Annuity Contract, or any interest (including a
futures or forward contract or option) in a security, partnership interest, commodity, swap,
Insurance Contract, or Annuity Contract. The term “Financial Asset” does not include a non-
debt, direct interest in real property.

8. The term “Specified Insurance Company” means any Entity that is an insurance company
(or the holding company of an insurance company) that issues, or is obligated to make
payments with respect to, a Cash Value Insurance Contract or an Annuity Contract.

 31

B. Non-Reporting Financial Institution

1. The term “Non-Reporting Financial Institution” means any Financial Institution that is:

a) a Governmental Entity, International Organization or Central Bank, other than with
respect to a payment that is derived from an obligation held in connection with a
commercial financial activity of a type engaged in by a Specified Insurance Company,
Custodial Institution, or Depository Institution;

b) a Broad Participation Retirement Fund; a Narrow Participation Retirement Fund; a
Pension Fund of a Governmental Entity, International Organization or Central Bank; or
a Qualified Credit Card Issuer;

c) any other Entity that presents a low risk of being used to evade tax, has substantially
similar characteristics to any of the Entities described in subparagraphs B(1)(a) and (b),
and is defined in domestic law as a Non-Reporting Financial Institution, provided that
the status of such Entity as a Non-Reporting Financial Institution does not frustrate the
purposes of the Common Reporting Standard;

d) an Exempt Collective Investment Vehicle; or

e) a trust established under the laws of a Reportable Jurisdiction to the extent that the
trustee of the trust is a Reporting Financial Institution and reports all information
required to be reported pursuant to Section I with respect to all Reportable Accounts of
the trust.

2. The term “Governmental Entity” means the government of a jurisdiction, any political
subdivision of a jurisdiction (which, for the avoidance of doubt, includes a state, province,
county, or municipality), or any wholly owned agency or instrumentality of a jurisdiction or
of any one or more of the foregoing (each, a “Governmental Entity”). This category is
comprised of the integral parts, controlled entities, and political subdivisions of a jurisdiction.

a) An “integral part” of a jurisdiction means any person, organization, agency, bureau,
fund, instrumentality, or other body, however designated, that constitutes a governing
authority of a jurisdiction. The net earnings of the governing authority must be credited
to its own account or to other accounts of the jurisdiction, with no portion inuring to the
benefit of any private person. An integral part does not include any individual who is a
sovereign, official, or administrator acting in a private or personal capacity.

b) A controlled entity means an Entity that is separate in form from the jurisdiction or that
otherwise constitutes a separate juridical entity, provided that:

i. The Entity is wholly owned and controlled by one or more Governmental Entities
directly or through one or more controlled entities;

ii. The Entity’s net earnings are credited to its own account or to the accounts of one or
more Governmental Entities, with no portion of its income inuring to the benefit of
any private person; and

iii. The Entity’s assets vest in one or more Governmental Entities upon dissolution.

 32

c) Income does not inure to the benefit of private persons if such persons are the intended
beneficiaries of a governmental program, and the program activities are performed for
the general public with respect to the common welfare or relate to the administration of
some phase of government. Notwithstanding the foregoing, however, income is
considered to inure to the benefit of private persons if the income is derived from the
use of a governmental entity to conduct a commercial business, such as a commercial
banking business, that provides financial services to private persons.

3. The term “International Organization” means any international organization or wholly
owned agency or instrumentality thereof. This category includes any intergovernmental
organization (including a supranational organization) (1) that is comprised primarily of
governments; (2) that has in effect a headquarters or substantially similar agreement with the
jurisdiction; and (3) the income of which does not inure to the benefit of private persons.

4. The term “Central Bank” means a bank that is by law or government sanction the principal
authority, other than the government of the jurisdiction itself, issuing instruments intended to
circulate as currency. Such a bank may include an instrumentality that is separate from the
government of the jurisdiction, whether or not owned in whole or in part by the jurisdiction.

5. The term “Broad Participation Retirement Fund” means a fund established to provide
retirement, disability, or death benefits, or any combination thereof, to beneficiaries that are
current or former employees (or persons designated by such employees) of one or more
employers in consideration for services rendered, provided that the fund:

a) Does not have a single beneficiary with a right to more than five per cent of the fund’s
assets;

b) Is subject to government regulation and provides information reporting to the tax
authorities; and

c) Satisfies at least one of the following requirements:

i. The fund is generally exempt from tax on investment income, or taxation of such
income is deferred or taxed at a reduced rate, due to its status as a retirement or
pension plan;

ii. The fund receives at least 50 per cent of its total contributions (other than transfers
of assets from other plans described in subparagraphs B(5) through (7) or from
retirement and pension accounts described in subparagraph C(17)(a)) from the
sponsoring employers;

iii. Distributions or withdrawals from the fund are allowed only upon the occurrence of
specified events related to retirement, disability, or death (except rollover
distributions to other retirement funds described in subparagraphs B(5) through (7)
or retirement and pension accounts described in subparagraph C(17)(a)), or penalties
apply to distributions or withdrawals made before such specified events; or

iv. Contributions (other than certain permitted make-up contributions) by employees to
the fund are limited by reference to earned income of the employee or may not
exceed $50,000 annually, applying the rules set forth in paragraph C of Section VII
for account aggregation and currency translation.

 33

6. The term “Narrow Participation Retirement Fund” means a fund established to provide
retirement, disability, or death benefits to beneficiaries that are current or former employees
(or persons designated by such employees) of one or more employers in consideration for
services rendered, provided that:

a) The fund has fewer than 50 participants;

b) The fund is sponsored by one or more employers that are not Investment Entities or
Passive NFEs;

c) The employee and employer contributions to the fund (other than transfers of assets
from retirement and pension accounts described in subparagraph C(17)(a)) are limited
by reference to earned income and compensation of the employee, respectively;

d) Participants that are not residents of the jurisdiction in which the fund is established are
not entitled to more than 20 per cent of the fund’s assets; and

e) The fund is subject to government regulation and provides information reporting to the
tax authorities.

7. The term “Pension Fund of a Governmental Entity, International Organization or
Central Bank” means a fund established by a Governmental Entity, International
Organization or Central Bank to provide retirement, disability, or death benefits to
beneficiaries or participants that are current or former employees (or persons designated by
such employees), or that are not current or former employees, if the benefits provided to such
beneficiaries or participants are in consideration of personal services performed for the
Governmental Entity, International Organization or Central Bank.

8. The term “Qualified Credit Card Issuer” means a Financial Institution satisfying the
following requirements:

a) The Financial Institution is a Financial Institution solely because it is an issuer of credit
cards that accepts deposits only when a customer makes a payment in excess of a
balance due with respect to the card and the overpayment is not immediately returned to
the customer; and

b) Beginning on or before [xx/xx/xxxx], the Financial Institution implements policies and
procedures either to prevent a customer from making an overpayment in excess of
$50,000, or to ensure that any customer overpayment in excess of $50,000 is refunded
to the customer within 60 days, in each case applying the rules set forth in paragraph C
of Section VII for account aggregation and currency translation. For this purpose, a
customer overpayment does not refer to credit balances to the extent of disputed
charges but does include credit balances resulting from merchandise returns.

9. The term “Exempt Collective Investment Vehicle” means an Investment Entity that is
regulated as a collective investment vehicle, provided that all of the interests in the collective
investment vehicle are held by or through one or more Entities described in subparagraph
B(1), or individuals or Entities that are not Reportable Persons.

An Investment Entity that is regulated as a collective investment vehicle does not fail to
qualify under subparagraph B(9) as an Exempt Collective Investment Vehicle, solely because
the collective investment vehicle has issued physical shares in bearer form, provided that:

 34

a) The collective investment vehicle has not issued, and does not issue, any physical

shares in bearer form after [xx/xx/xxxx];

b) The collective investment vehicle retires all such shares upon surrender;

c) The collective investment vehicle performs the due diligence procedures set forth in
Sections II through VII and reports any information required to be reported with respect
to any such shares when such shares are presented for redemption or other payment;
and

d) The collective investment vehicle has in place policies and procedures to ensure that
such shares are redeemed or immobilized as soon as possible, and in any event prior to
[xx/xx/xxxx].

C. Financial Account

1. The term “Financial Account” means an account maintained by a Financial Institution, and
includes a Depository Account, a Custodial Account and:

a) in the case of an Investment Entity other than an Investment Entity that is a Financial
Institution solely because it manages an Investment Entity described in subparagraph
A(6)(b), any equity or debt interest in the Financial Institution;

b) in the case of a Financial Institution not described in subparagraph C(1)(a), any equity
or debt interest in the Financial Institution, if the class of interests was established with
a purpose of avoiding reporting in accordance with Section I; and

c) any Cash Value Insurance Contract and any Annuity Contract issued or maintained by a
Financial Institution, other than a noninvestment-linked, non-transferable immediate
life annuity that is issued to an individual and monetizes a pension or disability benefit
provided under an account that is an Excluded Account.

The term “Financial Account” does not include any account that is an Excluded Account.

2. The term “Depository Account” includes any commercial, checking, savings, time, or thrift
account, or an account that is evidenced by a certificate of deposit, thrift certificate,
investment certificate, certificate of indebtedness, or other similar instrument maintained by a
Financial Institution in the ordinary course of a banking or similar business. A Depository
Account also includes an amount held by an insurance company pursuant to a guaranteed
investment contract or similar agreement to pay or credit interest thereon.

3. The term “Custodial Account” means an account (other than an Insurance Contract or
Annuity Contract) for the benefit of another person that holds one or more Financial Assets.

4. The term “Equity Interest” means, in the case of a partnership that is a Financial Institution,
either a capital or profits interest in the partnership. In the case of a trust that is a Financial
Institution, an Equity Interest is considered to be held by any person treated as a settlor or
beneficiary of all or a portion of the trust, or any other natural person exercising ultimate
effective control over the trust. A Reportable Person will be treated as being a beneficiary of
a trust if such Reportable Person has the right to receive directly or indirectly (for example,

 35

through a nominee) a mandatory distribution or may receive, directly or indirectly, a
discretionary distribution from the trust.

5. The term “Insurance Contract” means a contract (other than an Annuity Contract) under
which the issuer agrees to pay an amount upon the occurrence of a specified contingency
involving mortality, morbidity, accident, liability, or property risk.

6. The term “Annuity Contract” means a contract under which the issuer agrees to make
payments for a period of time determined in whole or in part by reference to the life
expectancy of one or more individuals. The term also includes a contract that is considered
to be an Annuity Contract in accordance with the law, regulation, or practice of the
jurisdiction in which the contract was issued, and under which the issuer agrees to make
payments for a term of years.

7. The term “Cash Value Insurance Contract” means an Insurance Contract (other than an
indemnity reinsurance contract between two insurance companies) that has a Cash Value.

8. The term “Cash Value” means the greater of (i) the amount that the policyholder is entitled
to receive upon surrender or termination of the contract (determined without reduction for
any surrender charge or policy loan), and (ii) the amount the policyholder can borrow under
or with regard to the contract. Notwithstanding the foregoing, the term “Cash Value” does not
include an amount payable under an Insurance Contract:

a) Solely by reason of the death of an individual insured under a life insurance contract
including a refund of a previously paid premium provided such refund is a Limited Risk
Refund as the term is understood in the Commentary;

b) As a personal injury or sickness benefit or other benefit providing indemnification of an
economic loss incurred upon the occurrence of the event insured against;

c) Subject to the application of subparagraph C(8)(a), as a refund of a previously paid
premium (less cost of insurance charges whether or not actually imposed) under an
Insurance Contract (other than a life insurance contract or an Annuity Contract) due to
cancellation or termination of the contract, decrease in risk exposure during the
effective period of the contract, or arising from the correction of a posting or similar
error with regard to the premium for the contract;

d) As a policyholder dividend (other than a termination dividend) provided that the
dividend relates to an Insurance Contract under which the only benefits payable are
described in subparagraph C(8)(b); or

e) As a return of an advance premium or premium deposit for an Insurance Contract for
which the premium is payable at least annually if the amount of the advance premium
or premium deposit does not exceed the next annual premium that will be payable
under the contract.

9. The term “Preexisting Account” means a Financial Account maintained by a Reporting
Financial Institution as of [xx/xx/xxxx].

10. The term “New Account” means a Financial Account maintained by a Reporting Financial
Institution opened on or after [xx/xx/xxxx].

 36

11. The term “Preexisting Individual Account” means a Preexisting Account held by one or
more individuals.

12. The term “New Individual Account” means a New Account held by one or more
individuals.

13. The term “Preexisting Entity Account” means a Preexisting Account held by one or more
Entities.

14. The term “Lower Value Account” means a Preexisting Individual Account with a balance or
value as of 31 December [xxxx] that does not exceed $1,000,000.

15. The term “High Value Account” means a Preexisting Individual Account with a balance or
value that exceeds $1,000,000 as of 31 December [xxxx] or 31 December of any subsequent
year.

16. The term “New Entity Account” means a New Account held by one or more Entities.

17. The term “Excluded Account” means any of the following accounts:

a) A retirement or pension account that satisfies the following requirements:

i. The account is subject to regulation as a personal retirement account or is part of a
registered or regulated retirement or pension plan for the provision of retirement or
pension benefits (including disability or death benefits);

ii. The account is tax-favoured (i.e., contributions to the account that would otherwise
be subject to tax are deductible or excluded from the gross income of the account
holder or taxed at a reduced rate, or taxation of investment income from the account
is deferred or taxed at a reduced rate);

iii. Information reporting is required to the tax authorities with respect to the account;

iv. Withdrawals are conditioned on reaching a specified retirement age, disability, or
death, or penalties apply to withdrawals made before such specified events; and

v. Either (i) annual contributions are limited to $50,000 or less, or (ii) there is a
maximum lifetime contribution limit to the account of $1,000,000 or less, in each
case applying the rules set forth in paragraph C of Section VII for account
aggregation and currency translation.

A Financial Account that otherwise satisfies the requirements of this subparagraph
will not fail to satisfy such requirements solely because such Financial Account may
receive assets or funds transferred from one or more Financial Accounts that meet
the requirements of subparagraph C(17)(a) or (b) or from one or more retirement or
pension funds that meet the requirements of any of subparagraphs B(5) through (7).

b) An account that satisfies the following requirements:

i. The account is subject to regulation as an investment vehicle for purposes other than
for retirement and is regularly traded on an established securities market, or the

 37

account is subject to regulation as a savings vehicle for purposes other than for
retirement;

ii. The account is tax-favoured (i.e., contributions to the account that would otherwise
be subject to tax are deductible or excluded from the gross income of the account
holder or taxed at a reduced rate, or taxation of investment income from the account
is deferred or taxed at a reduced rate);

iii. Withdrawals are conditioned on meeting specific criteria related to the purpose of
the investment or savings account (for example, the provision of educational or
medical benefits), or penalties apply to withdrawals made before such criteria are
met; and

iv. Annual contributions are limited to $50,000 or less, applying the rules set forth in
paragraph C of Section VII for account aggregation and currency translation.

A Financial Account that otherwise satisfies the requirements of this subparagraph
will not fail to satisfy such requirements solely because such Financial Account may
receive assets or funds transferred from one or more Financial Accounts that meet
the requirements of subparagraph C(17)(a) or (b) or from one or more retirement or
pension funds that meet the requirements of any of subparagraphs B(5) through (7).

c) A life insurance contract with a coverage period that will end before the insured
individual attains age 90, provided that the contract satisfies the following
requirements:

i. Periodic premiums, which do not decrease over time, are payable at least annually
during the period the contract is in existence or until the insured attains age 90,
whichever is shorter;

ii. The contract has no contract value that any person can access (by withdrawal, loan,
or otherwise) without terminating the contract;

iii. The amount (other than a death benefit) payable upon cancellation or termination of
the contract cannot exceed the aggregate premiums paid for the contract, less the
sum of mortality, morbidity, and expense charges (whether or not actually imposed)
for the period or periods of the contract’s existence and any amounts paid prior to
the cancellation or termination of the contract; and

iv. The contract is not held by a transferee for value.

d) An account that is held solely by an estate if the documentation for such account
includes a copy of the deceased’s will or death certificate.

e) An account established in connection with any of the following:

i. A court order or judgment.

ii. A sale, exchange, or lease of real or personal property, provided that the account
satisfies the following requirements:

 38

(i) The account is funded solely with a down payment, earnest money, deposit in an
amount appropriate to secure an obligation directly related to the transaction, or a
similar payment, or is funded with a Financial Asset that is deposited in the
account in connection with the sale, exchange, or lease of the property;

(ii) The account is established and used solely to secure the obligation of the
purchaser to pay the purchase price for the property, the seller to pay any
contingent liability, or the lessor or lessee to pay for any damages relating to the
leased property as agreed under the lease;

(iii) The assets of the account, including the income earned thereon, will be paid or
otherwise distributed for the benefit of the purchaser, seller, lessor, or lessee
(including to satisfy such person’s obligation) when the property is sold,
exchanged, or surrendered, or the lease terminates;

(iv) The account is not a margin or similar account established in connection with a
sale or exchange of a Financial Asset; and

(v) The account is not associated with an account described in subparagraph
C(17)(f).

iii. An obligation of a Financial Institution servicing a loan secured by real property to
set aside a portion of a payment solely to facilitate the payment of taxes or insurance
related to the real property at a later time.

iv. An obligation of a Financial Institution solely to facilitate the payment of taxes at a
later time.

f) A Depository Account that satisfies the following requirements:

i. The account exists solely because a customer makes a payment in excess of a
balance due with respect to a credit card or other revolving credit facility and the
overpayment is not immediately returned to the customer; and

ii. Beginning on or before [xx/xx/xxxx], the Financial Institution implements policies
and procedures either to prevent a customer from making an overpayment in excess
of $50,000, or to ensure that any customer overpayment in excess of $50,000 is
refunded to the customer within 60 days, in each case applying the rules set forth in
paragraph C of Section VII for currency translation. For this purpose, a customer
overpayment does not refer to credit balances to the extent of disputed charges but
does include credit balances resulting from merchandise returns.

g) any other account that presents a low risk of being used to evade tax, has substantially
similar characteristics to any of the accounts described in subparagraphs C(17)(a)
through (f), and is defined in domestic law as an Excluded Account, provided that the
status of such account as an Excluded Account does not frustrate the purposes of the
Common Reporting Standard.

D. Reportable Account

1. The term “Reportable Account” means an account held by one or more Reportable Persons
or by a Passive NFE with one or more Controlling Persons that is a Reportable Person,

 39

provided it has been identified as such pursuant to the due diligence procedures described in
Sections II through VII.

2. The term “Reportable Person” means a Reportable Jurisdiction Person other than: (i) a
corporation the stock of which is regularly traded on one or more established securities
markets; (ii) any corporation that is a Related Entity of a corporation described in clause (i);
(iii) a Governmental Entity; (iv) an International Organization; (v) a Central Bank; or (vi) a
Financial Institution.

3. The term “Reportable Jurisdiction Person” means an individual or Entity that is resident in
a Reportable Jurisdiction under the tax laws of such jurisdiction, or an estate of a decedent
that was a resident of a Reportable Jurisdiction. For this purpose, an Entity such as a
partnership, limited liability partnership or similar legal arrangement that has no residence for
tax purposes shall be treated as resident in the jurisdiction in which its place of effective
management is situated.

4. The term “Reportable Jurisdiction” means a jurisdiction (i) with which an agreement is in
place pursuant to which there is an obligation in place to provide the information specified in
Section I, and (ii) which is identified in a published list.

5. The term “Participating Jurisdiction” means a jurisdiction (i) with which an agreement is
in place pursuant to which it will provide the information specified in Section I, and (ii)
which is identified in a published list.

6. The term “Controlling Persons” means the natural persons who exercise control over an
Entity. In the case of a trust, such term means the settlor, the trustees, the protector (if any),
the beneficiaries or class of beneficiaries, and any other natural person exercising ultimate
effective control over the trust, and in the case of a legal arrangement other than a trust, such
term means persons in equivalent or similar positions. The term “Controlling Persons” must
be interpreted in a manner consistent with the Financial Action Task Force
Recommendations.

7. The term “NFE” means any Entity that is not a Financial Institution.

8. The term “Passive NFE” means any: (i) NFE that is not an Active NFE; or (ii) an Investment
Entity described in subparagraph A(6)(b) that is not a Participating Jurisdiction Financial
Institution.

9. The term “Active NFE” means any NFE that meets any of the following criteria:

a) Less than 50 per cent of the NFE’s gross income for the preceding calendar year or
other appropriate reporting period is passive income and less than 50 per cent of the
assets held by the NFE during the preceding calendar year or other appropriate
reporting period are assets that produce or are held for the production of passive
income;

b) The stock of the NFE is regularly traded on an established securities market or the NFE
is a Related Entity of an Entity the stock of which is regularly traded on an established
securities market;

c) The NFE is a Governmental Entity, an International Organization, a Central Bank , or
an Entity wholly owned by one or more of the foregoing;

 40

d) Substantially all of the activities of the NFE consist of holding (in whole or in part) the
outstanding stock of, or providing financing and services to, one or more subsidiaries
that engage in trades or businesses other than the business of a Financial Institution,
except that an NFE does not qualify for this status if the NFE functions (or holds itself
out) as an investment fund, such as a private equity fund, venture capital fund,
leveraged buyout fund, or any investment vehicle whose purpose is to acquire or fund
companies and then hold interests in those companies as capital assets for investment
purposes;

e) The NFE is not yet operating a business and has no prior operating history, but is
investing capital into assets with the intent to operate a business other than that of a
Financial Institution, provided that the NFE does not qualify for this exception after the
date that is 24 months after the date of the initial organization of the NFE;

f) The NFE was not a Financial Institution in the past five years, and is in the process of
liquidating its assets or is reorganizing with the intent to continue or recommence
operations in a business other than that of a Financial Institution;

g) The NFE primarily engages in financing and hedging transactions with, or for, Related
Entities that are not Financial Institutions, and does not provide financing or hedging
services to any Entity that is not a Related Entity, provided that the group of any such
Related Entities is primarily engaged in a business other than that of a Financial
Institution; or

h) The NFE meets all of the following requirements:

i. It is established and operated in its jurisdiction of residence exclusively for
religious, charitable, scientific, artistic, cultural, athletic, or educational purposes;
or it is established and operated in its jurisdiction of residence and it is a
professional organization, business league, chamber of commerce, labour
organization, agricultural or horticultural organization, civic league or an
organization operated exclusively for the promotion of social welfare;

ii. It is exempt from income tax in its jurisdiction of residence;

iii. It has no shareholders or members who have a proprietary or beneficial interest in
its income or assets;

iv. The applicable laws of the NFE’s jurisdiction of residence or the NFE’s formation
documents do not permit any income or assets of the NFE to be distributed to, or
applied for the benefit of, a private person or non-charitable Entity other than
pursuant to the conduct of the NFE’s charitable activities, or as payment of
reasonable compensation for services rendered, or as payment representing the fair
market value of property which the NFE has purchased; and

v. The applicable laws of the NFE’s jurisdiction of residence or the NFE’s formation
documents require that, upon the NFE’s liquidation or dissolution, all of its assets
be distributed to a Governmental Entity or other non-profit organization, or escheat
to the government of the NFE’s jurisdiction of residence or any political
subdivision thereof.

 41

E. Miscellaneous

1. The term “Account Holder” means the person listed or identified as the holder of a Financial
Account by the Financial Institution that maintains the account. A person, other than a
Financial Institution, holding a Financial Account for the benefit or account of another person
as agent, custodian, nominee, signatory, investment advisor, or intermediary, is not treated as
holding the account for purposes of this Annex, and such other person is treated as holding
the account. In the case of a Cash Value Insurance Contract or an Annuity Contract, the
Account Holder is any person entitled to access the Cash Value or change the beneficiary of
the contract. If no person can access the Cash Value or change the beneficiary, the Account
Holder is any person named as the owner in the contract and any person with a vested
entitlement to payment under the terms of the contract. Upon the maturity of a Cash Value
Insurance Contract or an Annuity Contract, each person entitled to receive a payment under
the contract is treated as an Account Holder.

2. The term “AML/KYC Procedures” means the customer due diligence procedures of a
Reporting Financial Institution pursuant to the anti-money laundering or similar requirements
to which such Reporting Financial Institution is subject.

3. The term “Entity” means a legal person or a legal arrangement, such as a corporation,
partnership, trust, or foundation.

4. An Entity is a “Related Entity” of another Entity if either Entity controls the other Entity, or
the two Entities are under common control. For this purpose control includes direct or
indirect ownership of more than 50 per cent of the vote and value in an Entity.

5. The term “TIN” means Taxpayer Identification Number (or functional equivalent in the
absence of a Taxpayer Identification Number).

6. The term “Documentary Evidence” includes any of the following:

a) A certificate of residence issued by an authorized government body (for example, a
government or agency thereof, or a municipality) of the jurisdiction in which the payee
claims to be a resident.

b) With respect to an individual, any valid identification issued by an authorized government
body (for example, a government or agency thereof, or a municipality), that includes the
individual’s name and is typically used for identification purposes.

c) With respect to an Entity, any official documentation issued by an authorized government
body (for example, a government or agency thereof, or a municipality) that includes the
name of the Entity and either the address of its principal office in the jurisdiction in which
it claims to be a resident or the jurisdiction in which the Entity was incorporated or
organized.

d) Any audited financial statement, third-party credit report, bankruptcy filing, or securities
regulator’s report.

 42

Section IX: Effective Implementation

A. A jurisdiction must have rules and administrative procedures in place to ensure effective
implementation of, and compliance with, the reporting and due diligence procedures set out
above including:

1. rules to prevent any Financial Institutions, persons or intermediaries from adopting practices
intended to circumvent the reporting and due diligence procedures;

2. rules requiring Reporting Financial Institutions to keep records of the steps undertaken and
any evidence relied upon for the performance of the above procedures and adequate measures
to obtain those records;

3. administrative procedures to verify Reporting Financial Institutions’ compliance with the
reporting and due diligence procedures; administrative procedures to follow up with a
Reporting Financial Institution when undocumented accounts are reported;

4. administrative procedures to ensure that the Entities and accounts defined in domestic law as
Non-Reporting Financial Institutions and Excluded Accounts continue to have a low risk of
being used to evade tax; and

5. effective enforcement provisions to address non-compliance.

ORGANISATION FOR ECONOMIC CO-OPERATION

AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and

environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand

and to help governments respond to new developments and concerns, such as corporate governance,

the information economy and the challenges of an ageing population. The Organisation provides a

setting where governments can compare policy experiences, seek answers to common problems,

identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic,

Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan,

Korea, Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak

Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States.

The European Union takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and

research on economic, social and environmental issues, as well as the conventions, guidelines and

standards agreed by its members.

Standard for Automatic Exchange of Financial
Account Information

G20 Leaders at their meeting in Russia in September 2013
fully endorsed the OECD proposal for a truly global model of
automatic exchange and invited the OECD working with G20
countries to present such a new single standard for automatic
exchange of information in time for the February 2014 meeting
of the G20 Finance Ministers and Central Bank Governors.

The standard contained in this report and released in
preparation for that meeting calls on jurisdictions to obtain
information from their financial institutions and automatically
exchange that information with other jurisdictions on an
annual basis. It sets out the financial account information to
be exchanged, the financial institutions that need to report,
the different types of accounts and taxpayers covered, as
well as common due diligence procedures to be followed by
financial institutions. Part I of this report gives an overview of
the standard. Part II contains the text of the Model Competent
Authority Agreement (CAA) and the Common Reporting and
Due Diligence Standard (CRS) that together make up the
standard.

The new standard draws extensively on earlier work of the
OECD in the area of automatic exchange of information. It
incorporates progress made within the European Union, as
well as global anti-money laundering standards, with the
intergovernmental implementation of the US Foreign Account
Tax Compliance Act (FATCA) having acted as a catalyst for
the move towards automatic exchange of information in a
multilateral context.

	STANDARD FOR AUTOMATIC EXCHANGE OF FINANCIAL ACCOUNT INFORMATION
	PART I. INTRODUCTION AND OVERVIEW
	I. Background and Context
	II. Key features of a global model of automatic exchange of financial account information
	1. Common standard on reporting, due diligence and exchange of information
	2. Legal and operational basis for exchange of information
	3. Common or compatible technical solutions
	III. Status and overview of work and next steps
	1. Summary of the competent authority agreement
	2. Summary of the Common Reporting Standard (“CRS”)

	PART II: TEXT OF MODEL COMPETENT AUTHORITY AGREEMENT AND COMMON REPORTING STANDARD
	Model Agreement between the Competent Authorities of [Jurisdiction A] and [Jurisdiction B] on the Automatic Exchange of Financial Account Information to Improve International Tax Compliance
	Definitions
	Exchange of Information with Respect to Reportable Accounts
	(1) the total gross amount of interest, the total gross amount of dividends, and the total gross amount of other income generated with respect to the assets held in the account, in each case paid or credited to the account (or with respect to the acco...
	(2) the total gross proceeds from the sale or redemption of property paid or credited to the account during the calendar year or other appropriate reporting period with respect to which the Reporting Financial Institution acted as a custodian, broker,...

	Time and Manner of Exchange of Information
	Collaboration on Compliance and Enforcement
	Confidentiality and Data Safeguards
	Consultations and Amendments
	Term of Agreement
	Signed in duplicate in […] on […].

	(ANNEX)
	COMMON STANDARD ON REPORTING AND DUE DILIGENCE FOR FINANCIAL ACCOUNT INFORMATION (“COMMON REPORTING STANDARD”)
	Section I: General Reporting Requirements
	Section II: General Due Diligence Requirements
	Section III: Due Diligence for Preexisting Individual Accounts
	The following procedures apply for purposes of identifying Reportable Accounts among Preexisting Individual Accounts.
	Section IV: Due Diligence for New Individual Accounts
	Section V: Due Diligence for Preexisting Entity Accounts
	Section VI: Due Diligence for New Entity Accounts
	Section VII: Special Due Diligence Rules
	Section VIII: Defined Terms
	Section IX: Effective Implementation

