

Universal confirmations application provider self-attestation

Provider	
Application Name	
Availability Date	
Latest Application Version	

As an application provider, offering a business application, which can initiate, receive, relay and process a SWIFT payment message (MT 103), I hereby attest to offering the following:

- 1. Support Universal Confirmations* in the yearly standards MT Release 2020.
- Offer support of Universal confirmations to all the customers of the business application in accordance with the rules defined in the <u>Universal confirmations Rulebook</u> and part of the yearly MT release maintenance support via: <u>Structured MT 199</u> APIs
- 3. Offer the support of Universal confirmations available for all business application versions currently active
- 4. Validate the application readiness for Universal Confirmations through proper testing

By submitting this form, the registered application provider self-attests that it complies with the requirements set out above. The person submitting this form declares to have full authority to do so for and on behalf of the registered application provider.

* Universal confirmations: All SWIFT users in the user categories Supervised Financial Institution (SUPE) and Payment System Participant (PSPA) that receive MT 103 on FIN are required to adhere to the business rules and technical specifications set out in Universal confirmations rulebook as from Standards MT Release 2020.

SWIFT reserves the right to remove the self-attestation from its website, in case the registered vendor does not comply with the above requirements, and has not remedied such non-compliance upon a 20 calendar days' notice from SWIFT.