
 360 Madison Avenue
New York, NY 10017-7111
Telephone 646.637.9200
Fax 646.637.9126
www.bondmarkets.com

1399 New York Avenue, NW
Washington, DC 20005-4711
Telephone 202.434.8400
Fax 202.434.8456

St. Michael’s House
1 George Yard
London EC3V 9DH England
Telephone 44.20.77 43 93 00
Fax 44.20.77 43 93 01

VIA FEDERAL EXPRESS & EMAIL

February 23, 2004

Lori Santamorena, Executive Director
Bureau of the Public Debt
999 E Street, N.W.
Room 315
Washington D.C. 20239 - 0001

Re: Proposed Plain Language Uniform Offering Circular

Dear Ms. Santamorena:

The Bond Market Association1 (“Association”) and its Primary Dealers Committee2
appreciate the opportunity to comment to the Bureau of Public Debt (“Bureau”) on the
rule proposal3 (“Rule Proposal”) recently issued by the Treasury Department
(“Treasury”) to amend its Uniform Offering Circular for the Sale of Marketable Book-
Entry Treasury Bills, Notes, and Bonds (the “UOC”)4 to convert the text to plain
language and thereby make your auction rules easier to understand. The Association
fully supports the Rule Proposal.

Before sharing some minor technical comments on the Rule Proposal, the Association
would like to commend Treasury for its efforts to update the UOC and to make the
language in the UOC clearer. One of the principal missions of the Association has
always been to monitor the regulatory environment in which our members operate so as
to ensure that any regulatory initiative facilitates the development of open and efficient

1 The Association represents securities firms and banks that underwrite, distribute and trade in fixed

income securities, both domestically and internationally, including all primary dealers recognized by the
Federal Reserve Bank of New York. Our members are also actively involved in the funding markets for
such securities, including the repurchase and securities lending markets. Further information regarding
the Association, its members, and activities, can be obtained from our public website
http://www.bondmarkets.com.

2 The Primary Dealers Committee is made up of senior representatives from the primary dealers in United

States government securities whose name appears on the “List of the Government Securities Dealers
Reporting to the Market Reports Division of the Federal Reserve Bank of New York” and inter-dealer
brokers who serve as conduits between Primary Dealers in the Treasury and federal agency securities
markets.

3 See 68 Fed. Reg. 74294 (Dec. 23, 2003).

4 See 31 C.F.R. Part 356 (2003).

markets. We believe that the Rule Proposal would help promote greater efficiency in
Treasury auctions by making the rights and obligations of auction participants and other
investors in Treasury securities clearer. Equally important is the fact that the new UOC
would allow Treasury to fulfill its obligations under Executive Order 12866,5 which
requires all federal agencies to write rules and regulations that are simple and easy to
understand. The Rule Proposal is also consistent with other recent efforts by Treasury to
streamline and simplify dealer participation in the auction process such as the
introduction of new auction systems and recent modifications to the net long position
(“NLP”) reporting requirements. By converting the UOC to plain language, Treasury is
simply taking another important step towards enhancing the auction process for dealers
by essentially making it simpler to comply with its rules.

We thus view the Rule Proposal as being fully consistent with Treasury’s broader
obligation to ensure that the rules and regulations governing its auctions are clear,
unambiguous and up to date. As we have emphasized in the past:

“[e]ffective regulation of the bond markets . . . depends on promulgation of new
rules and standards on a prospective basis, in a clear and widely disseminated
form. Dealers and investors must have an unambiguous, advance understanding of
the ‘rulebook’ governing their capital commitment to the bond markets.”6

The Rule Proposal clearly meets these broad objectives. For instance, the proposed UOC
has taken on a true plain language document appearance and feel by referencing to each
section of the UOC as a question such as in section 356.25 “How does the settlement
process work?” These and other changes have made the UOC more readable and thus
more quickly grasped by potential investors and bidders. More importantly, the
proposed new plain language UOC represents a substantial improvement over the
previous UOC as it provides much needed clarity for dealers and other auction
participants in a number of important areas.

For instance, Section 356.11 has been rewritten in a manner that more clearly
acknowledges that in contingency situations, such as a power outage, bidders may submit
bids by telephone if they are submitted prior to the relevant bidding deadline. The
various new charts that are included in the proposed UOC are another example of how
the Rule Proposal would help investors more easily grasp the rules governing the sale of
marketable book-entry Treasury bills, notes and bonds. The proposed UOC contains an
NLP chart that describes in simple terms the obligations of dealers under that section of
the UOC. Specifically, the table in Section 356.13 offers a much clearer explanation of
when a bidder must report an NLP. This table improves upon the previous UOC because
it acknowledges that a bidder whose combined bids and NLP is below the reporting

5 See 58 Fed. Reg. 190 (October 4, 1993); Section 1 Part 12 (“Each agency shall draft its regulations to

be simple and easy to understand, with the goal of minimizing the potential for uncertainty and
litigation arising from such uncertainty.”)

6 See Bond Markets 2000: A Conceptual Framework for Efficient Regulation of the Fixed Income

Markets, at 1 (available at www.bondmarkets.com).

threshold may either leave the NLP field blank or still choose to report their NLP. Since
some large bidders prefer to reduce errors by configuring their systems to report their
NLP at every auction regardless of whether they exceed the reporting threshold, this
clarification is quite useful. Likewise, Section 356.13 is rewritten in a manner that
clarifies to auction participants that utilizing the NLP exclusion amount in calculating a
reportable NLP in a reopening is optional. Usage of the optional exclusion amount in a
reopening is something that we still get calls on from time to time, and we feel confident
that the chart in Section 356.13 will help auction participants understand their exact
reporting obligations.

Lastly, the only change the Association would recommend to the Rule Proposal is for
Treasury to reinsert in Section 356.2, the definition of “Delivery and payment
agreement.” This term is currently defined in the existing UOC. However, it was not
defined in the revised UOC. The Association feels that this definition is needed given
that this agreement is referenced in section 356.17(2)(ii) of the revised UOC.

In closing, the Association would like to congratulate Treasury for meeting its objectives
with this rule amendment. On the whole the UOC is clear, free from unnecessary jargon,
and has improved structure. We believe that Treasury has improved the UOC and
appreciate that by doing so has again demonstrated a strong commitment to continually
enhance its auctions rules, process and procedures.

If you have any questions regarding this letter, please feel free to contact the undersigned
at 212.440.9448 or efoster@bondmarkets.com.

Sincerely,

Eric L. Foster
Vice President
Associate General Counsel

cc: U.S. Treasury Department
 Timothy Bitsberger, Deputy Assistant Secretary for Federal Finance
 Michael W. Sunner, Deputy Assistant Commissioner
 Federal Reserve Bank of New York
 Anne Baum, Head of Auctions Operations

The Bond Market Association
 Government Division Executive Committee
 Primary Dealers Committee
 Government Legal & Compliance Committee
 Legal & Professional Staff

