March 17, 2014
Version 6.1

[bookmark: _GoBack]
Pennsylvania
New Jersey
Delaware
Maryland

Implementation
Guideline

For
Electronic Data Interchange

TRANSACTION SET
248
Write-off
Ver/Rel 004010
		

Table of Contents

Summary of Changes	3
General Notes	4
New Jersey Notes	5
Delaware Notes	5
Maryland Notes	5
How to Use the Implementation Guideline	6
X12 Structure	7
Data Dictionary for 248 Write Off	8
Segment:	ST Transaction Set Header	10
Segment:	BHT Beginning of Hierarchical Transaction	11
Segment:	NM1 Individual or Organizational Name (8S=LDC Name)	12
Segment:	NM1 Individual or Organizational Name (SJ=ESP Name)	13
Segment:	HL Hierarchical Level	14
Segment:	NM1 Individual or Organizational Name (D4=Cutomer Name)	15
Segment:	REF Reference Identification (11=ESP Account Number)	16
Segment:	REF Reference Identification (12=LDC Account Number)	17
Segment:	REF Reference Identification (45=LDC Old Account Number)	18
Segment:	REF Reference Identification (X0=Write off Account Number)	19
Segment:	PER Administrative Communications Contact	20
Segment:	BAL Balance Detail	21
Segment:	DTP Date or Time or Period (630=Write off date)	22
Segment:	DTP Date or Time or Period (584=Reinstatement Date)	23
Segment:	SE Transaction Set Trailer	24
Examples:	25
Example: Account Balance that is written off by the billing party.	25
Example: Account Balance that is reinstated by the billing party.	25
Example: Account balance that was overpaid by the customer, and for which the non-billing party needs to reimburse the customer.	25

	

	
	[bookmark: _Toc470595496][bookmark: _Toc479733140][bookmark: _Toc479733394][bookmark: _Toc479733470][bookmark: _Toc479734112][bookmark: _Toc493254859][bookmark: _Toc534268597][bookmark: _Toc535220143]Summary of Changes

	April 5, 1999
Version 1.0
	
	Initial release.

	May 25, 1999
Version 1.1

	
	Made changes for consistency with the 814 4010 changes:
· BHT04: Clarified transaction creation date
· Added PER02 (Customer Name) as an optional field.
· Added Old Account Number
· Added NJ Information
· Added Notes Page

	May 26, 1999
Version 1.2

	
	· Corrected references to BHT02 (they had read BHT01)
· Corrected usage rules for old LDC account number
· Changed requirement for ESP account number to 2/1/2000

	May 27, 1999
Version 2.0
	
	Issued as FINAL for Version 4010 for Pennsylvania

	June 8, 1999
Version 2.1
	
	Added clarification for New Jersey on Conectiv’s intention to utilize the 248 transaction.

	June 29, 1999
Version 2.2

	
	· Changed “EGS” to “ESP” and “EDC” to “LDC” throughout the guideline. Removed “NJ Definitions” and replaced it with “LDC Definitions” and “ESP Definitions” in the Notes section.
· Added “How to use the implementation guideline” page. In addition, changed all headers to the true X12 definition. Also corrected the Table on Page 4 to reflect X12 definitions and added the words "X12 Structure” to the title on that page.

	October 1, 1999
DRAFT Version 2.2b
	
	Change Control #004:
· Added to Notes section: “One customer account per 248”

Additional changes:
· Added Conectiv Delaware information
· Moved NJ Notes to its own page
· Changed “Supplier” to “ESP” in examples

	November 4, 1999
Version 2.3
	
	This is a FINAL version for Pennsylvania and New Jersey

	December 1999
Version 2.3MD1
	
	· Add Maryland use to document – the changes were added to the version 2.3 of the regional standards
· Added Table of Contents
· Added Data Dictionary

	January 17, 2000
Version 2.3MD2
	
	CClarified REF*45 is only used when LDC sending transaction.

	April 7, 2000
Version 2.3MD3
	
	Corrected table of contents
Clarified use of old account number for MD
Corrected data dictionary to show customer name in MD as 60 characters

This transaction is considered FINAL for MD

	June 26, 2000
Version 2.3MD4
	
	Added Write Off Account (REF*X0) to TOC
Added “balance” to Reinstatement Date description in Data Dictionary

	September 10, 2000
Version 2.4
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware (Conectiv only).

	October 19, 2001
Version 2.4rev01
	
	Incorporate Delaware Electric Coop (DEC) information for Delaware

	January 9, 2002
Version 3.0
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware.

	January 24, 2010
Version 3.0
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware (no changes from January 9, 2002 release).

	September 4, 2010
Version 3.0.1D
	
	· Incorporate PA Change Control 060 (PA Admin/Cleanup Change Control)

	February 28, 2011
Version 4.0
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware.

	February 16, 2012
Version 4.0
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware. No changes since prior version.

	March 8, 2013
Version 6
	
	· Moving to v6.0 to align versions across all transaction sets
· Cleaned up references to Allegheny and APS throughout document

	March 17, 2014
Version 6.1
	
	· Incorporate MD EDI Change Control 027 (PHI new CIS; changes to 248)
· Incorporate NJ EDI Change Control Electric 031 (RECO removal from IG)

	

	
	[bookmark: _Toc470595497][bookmark: _Toc479733141][bookmark: _Toc479733395][bookmark: _Toc479733471][bookmark: _Toc479734113][bookmark: _Toc493254860][bookmark: _Toc534268598][bookmark: _Toc535220144]General Notes

	Use:
	
	· This transaction will be used by the billing party to notify the non-billing party that the billing party will no longer pursue collections on behalf of the non-billing party. It will also be used to cancel this notification, in essence reinstating the customer balance.
· This transaction only applies when NOT making the other party whole.

	One Account per 248
	
	One customer account per 248.

	LDC Definitions:
	
	The term LDC (Local Distribution Company) in this document refers to the utility. Each state may refer to the utility by a different acronym:
· EDC – Electric Distribution Company (Pennsylvania, Delaware)
· LDC – Local Distribution Company (New Jersey)
· EC – Electric Company (Maryland)

	ESP Definitions:
	
	The term ESP (Energy Service Provider) in this document refers to the supplier. Each state may refer to the supplier by a different acronym:
· EGS – Electric Generation Supplier (Pennsylvania)
· TPS – Third Party Supplier (New Jersey)
· ES – Electric Supplier (Delaware)
· ES – Electricity Supplier (Maryland)

	
	
	

	
	
	

	
	
	

	

	
	[bookmark: _Toc470595498][bookmark: _Toc479733142][bookmark: _Toc479733396][bookmark: _Toc479733472][bookmark: _Toc479734114][bookmark: _Toc493254861][bookmark: _Toc534268599][bookmark: _Toc535220145]New Jersey Notes

	
	
	· In New Jersey, this transaction will only apply to companies that are maintaining the supplier balance. For companies not maintaining the supplier balance, they may optionally utilize this transaction.
Note: As of 6/8/99, this transaction will NOT be utilized by PSE&G. GPU and Delmarva plan to utilize it.
Note: Due to the implementation of the Customer Account Services Settlement in December 2001, this transaction is not used for any charges generated after 12/1/2001.

	

	
	[bookmark: _Toc470595499][bookmark: _Toc479733143][bookmark: _Toc479733397][bookmark: _Toc479733473][bookmark: _Toc479734115][bookmark: _Toc493254862][bookmark: _Toc534268600][bookmark: _Toc535220146]Delaware Notes

	Rules:
	
	This transaction will apply for all companies since the utilities are maintaining the supplier balance, but are NOT making the other party whole.

	

	
	[bookmark: _Toc470595500][bookmark: _Toc479733144][bookmark: _Toc479733398][bookmark: _Toc479733474][bookmark: _Toc479734116][bookmark: _Toc493254863][bookmark: _Toc534268601][bookmark: _Toc535220147]Maryland Notes

	
	
	This transaction will apply for all companies since the utilities are maintaining the supplier balance

[bookmark: _Toc470595501][bookmark: _Toc479733145][bookmark: _Toc479733399][bookmark: _Toc479733475][bookmark: _Toc479734117][bookmark: _Toc493254864][bookmark: _Toc534268602][bookmark: _Toc535220148]
How to Use the Implementation Guideline

	Segment:	REF Reference IdentificationThis section is used to show the X12 Rules for this segment. You must look further into the grayboxes below for State Rules.

	Position:	030		
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify identifying information
	Syntax Notes:	1	At least one of REF02 or REF03 is required.
2 If either C04003 or C04004 is present, then the other is required.
3 If either C04005 or C04006 is present, then the other is required.
	Semantic Notes:	1	REF04 contains data relating to the value cited in REF02.
	Comments:The “Notes:” section generally contains notes by the Utility Industry Group (UIG).

	Notes:
	
	Recommended by UIG

	PA Use:This section is used to show the individual State’s Rules for implementation of this segment.

	
	Must be identical to account number as it appears on the customer’s bill, excluding punctuation (spaces, dashes, etc.). Significant leading and trailing zeros must be included.

	
	
	Request:
Accept Response:
Reject Response:
	Required
Required
Required

	NJ Use:
	
	Same as PA

	Example:One or more examples.

	
	REF*12*2931839200

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	ID 2/3

	
	Code qualifying the Reference Identification

	
	12
	
	Billing Account

	
	LDC-assigned account number for end use customer.

	Must Use
	REF02
	127
	Reference Identification
	X
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

This column shows the X12 attributes for each data element. Please refer to Data Dictionary for individual state rules.

M = Mandatory, O= Optional, X = Conditional

AN = Alphanumeric, N# = Decimal value,
ID = Identification, R = Real

1/30 = Minimum 1, Maximum 30
These are X12 code descriptions, which often do not relate to the information we are trying to send. Unfortunately, X12 cannot keep up with our code needs so we often change the meanings of existing codes. See graybox for the UIG or state definitions.

This column shows the use of each data element. If state rules differ, this will show “Conditional” and the conditions will be explained in the appropriate grayboxes.

248 Account Assignment/Inquiry and Service/Status
[bookmark: _Toc470595502][bookmark: _Toc479733146][bookmark: _Toc479733400][bookmark: _Toc479733476][bookmark: _Toc479734118][bookmark: _Toc493254865][bookmark: _Toc534268603][bookmark: _Toc535220149]X12 Structure
Functional Group ID=SU

	
Heading:

	Pos.	Seg.		Req.		Loop	Notes and
	No.	ID	Name	Des.	Max.Use	Repeat	Comments	
	Must Use
	010
	ST
	Transaction Set Header
	M
	1
	
	
	
	
	
	
	
	

	Must Use
	020
	BHT
	Beginning of Hierarchical Transaction
	M
	1
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - NM1
	
	
	2
	
	
	
	
	
	
	

	Must Use
	030
	NM1
	Individual or Organizational Name
	M
	1
	
	n1
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Detail:

	Pos.	Seg.		Req.		Loop	Notes and
	No.	ID	Name	Des.	Max.Use	Repeat	Comments	
	
	
	
	LOOP ID - HL
	
	
	>1
	
	
	
	
	
	
	

	Must Use
	010
	HL
	Hierarchical Level
	M
	1
	
	n2
	
	
	
	
	
	

	Must Use
	020
	NM1
	Individual or Organizational Name
	M
	1
	
	n3
	
	
	
	
	
	

	
	060
	REF
	Reference Identification
	O
	>1
	
	
	
	
	
	
	
	

	
	070
	PER
	Administrative Communications Contact
	O
	>1
	
	
	
	
	
	
	
	

	
	110
	BAL
	Balance Detail
	O
	1
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - DTP
	
	
	>1
	
	
	
	
	
	
	

	
	120
	DTP
	Date or Time or Period
	O
	1
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Must Use
	180
	SE
	Transaction Set Trailer
	M
	1
	
	
	
	
	
	
	
	

Transaction Set Notes

1.	The NM1 loop will contain only information pertaining to the Credit Grantor and the Agency.
2.	The HL loop will contain parent-child (subordinate) data relationships pertaining to the debtor and/or any association to the debtor.
3.	The NM1 segment will contain only information pertaining to the debtor and/or any subordinate association to the debtor.
[bookmark: _Toc470595503][bookmark: _Toc479733147][bookmark: _Toc479733401][bookmark: _Toc479733477][bookmark: _Toc479734119][bookmark: _Toc493254866][bookmark: _Toc534268604][bookmark: _Toc535220150]
Data Dictionary for 248 Write Off

	Appl
Field
	Field Name
	Description
	EDI Segment
	Loop/ Related EDI Qualifier
	Data
Type

	1
	Hierarchical Structure Code
	This will always be code "0057".
	BHT01 = 0057
	
	X(4)

	2
	Purpose Code
	"01" = Cancellation: Used to reinstate a balance if the billing party resumes collection activities for the customer
"22" = Information Copy: Used to notify the non-billing party that the billing party will no longer pursue collections for the customer
	BHT02
	BHT01 = 0057
	X(2)

	3
	Transaction Reference Number
	Unique Number identifying this transaction assigned by the sender of the transaction. This number should be unique over all time.
	BHT03
	
	X(30)

	4
	System Date
	Date this transaction was generated from sender's application system. Format: CCYYMMDD
	BHT04
	
	9(8)

	5
	LDC Name
	LDC's Name
	NM103
	NM1: NM101 = 8S
NM102 = 3
	X(35)

	6
	LDC Duns
	LDC's DUNS Number or DUNS+4 Number
	NM109
	NM1: NM108 = 1 or 9
	X(13)

	7
	ESP Name
	ESP's Name
	NM103
	NM1: NM101 = SJ
NM102 = 3
	X(35)

	8
	ESP Duns
	ESP's DUNS Number or DUNS+4 Number
	NM109
	NM108 = 1 or 9
	X(13)

	9
	Hierarchical ID Number
	Since we have decided that there will only be one 248 transaction per account, the Hierarchical Level identification should always be "1".
	HL01 = 1
	
	X(1)

	10
	Hierarchical Level Code
	This will always be code 24 to represent the debtor customer.
	HL03 = 24
	HL01 = 1
	X(2)

	11
	Debtor Customer
	Customer Name as it appears on the Customer Bill
	NM103
	HL: NM101 = D4
NM102 = 3
	X(35)
Note: X(60) for MD

	12
	ESP Account Number
	ESP Customer Account Number
	REF02
	HL: REF01 = 11
	X(30)

	13
	LDC Account Number
	LDC Customer Account Number
	REF02
	HL: REF01 = 12
	X(30)

	14
	Old LDC Account Number
	Previous LDC Customer Account Number
	REF02
	HL: REF01 = 45
	X(30)

	15
	Write-off Account Number
	Account number assigned when an account is written off
	REF02
	HL: REF01 = X0
	X(30)

	16
	Customer Telephone Number #1
	Last Known Telephone Number for the customer
	PER04
	HL: PER01 = IC
PER03 = TE
	X(20)

	17
	Customer Telephone Number #2
	Last Known Telephone Number for the customer
	PER06
	HL: PER01 = IC
PER05 = TE
	X(20)

	18
	Balance Written Off or Reinstated
	Dollar amount that the billing party will no longer pursue collection activity for on behalf of the non-billing party.
A negative amount signifies that the non-billing party has been overpaid and that they are responsible for reimbursing the customer.
	BAL03
	HL: BAL01 = CD
BAL02 = BD
	-9(9).99

	19
	Write-off Date
	Date the amount was written off
	DTP03
	DTP01 = 630
DTP02 = D8
	9(8)

	20
	Reinstatement Date
	Used only with a cancellation to state the date that the account balance was reinstated.
	DTP03
	DTP01 = 584
DTP02 = D8
	9(8)

	
[bookmark: _Toc470595504][bookmark: _Toc479733148][bookmark: _Toc479733402][bookmark: _Toc479733478][bookmark: _Toc479734120][bookmark: _Toc493254867][bookmark: _Toc534268605][bookmark: _Toc535220151]
 Segment:	ST Transaction Set Header
	Position:	010
	Loop:
	Level:	Heading
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To indicate the start of a transaction set and to assign a control number
	Syntax Notes:
	Semantic Notes:	1	The transaction set identifier (ST01) is used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 810 selects the Invoice Transaction Set).
	Comments:
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	ST*248*000000001

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	ST01
	143
	Transaction Set Identifier Code
	M
	ID 3/3

	
	Code uniquely identifying a Transaction Set

	
	248
	
	Account Assignment/Inquiry and Service/Status

	Must Use
	ST02
	329
	Transaction Set Control Number
	M
	AN 4/9

	
	Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set

[bookmark: _Toc470595505][bookmark: _Toc479733149][bookmark: _Toc479733403][bookmark: _Toc479733479][bookmark: _Toc479734121][bookmark: _Toc493254868][bookmark: _Toc534268606][bookmark: _Toc535220152]
	 Segment:	BHT Beginning of Hierarchical Transaction
	Position:	020
	Loop:
	Level:	Heading
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To define the business hierarchical structure of the transaction set and identify the business application purpose and reference data, i.e., number, date, and time
	Syntax Notes:
	Semantic Notes:	1	BHT03 is the number assigned by the originator to identify the transaction within the originator's business application system.
		2	BHT04 is the date the transaction was created within the business application system.
		3	BHT05 is the time the transaction was created within the business application system.
	Comments:
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	BHT*0057*22*1234567890*19990226

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	BHT01
	1005
	Hierarchical Structure Code
	M
	ID 4/4

	
	Code indicating the hierarchical application structure of a transaction set that utilizes the HL segment to define the structure of the transaction set

	
	0057
	
	Supergroup, subgroup, member

	
	Debtor Customer

	Must Use
	BHT02
	353
	Transaction Set Purpose Code
	M
	ID 2/2

	
	Code identifying purpose of transaction set

	
	01
	
	Cancellation

	
	Used to reinstate a balance if the billing party intends to resume collection activities for the customer.

	
	22
	
	Information Copy

	
	Used to notify the non-billing party that the billing party will no longer pursue collections for this customer.

	Must Use
	BHT03
	127
	Reference Identification
	O
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

	
	Unique Number identifying this transaction assigned by the sender of the transaction. This number should be unique over all time.

	Must Use
	BHT04
	373
	Date
	O
	DT 8/8

	
	Date (CCYYMMDD)

	
	The transaction creation date – the date that the data was processed by the application system.

[bookmark: _Toc470595506][bookmark: _Toc479733150][bookmark: _Toc479733404][bookmark: _Toc479733480][bookmark: _Toc479734122][bookmark: _Toc493254869][bookmark: _Toc534268607][bookmark: _Toc535220153]
	 Segment:	NM1 Individual or Organizational Name (8S=LDC Name)
	Position:	030
	Loop:	NM1
	Level:	Heading
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To supply the full name of an individual or organizational entity
	Syntax Notes:	1	If either NM108 or NM109 is present, then the other is required.
		2	If NM111 is present, then NM110 is required.
	Semantic Notes:	1	NM102 qualifies NM103.
	Comments:	1	NM110 and NM111 further define the type of entity in NM101.
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	NM1*8S*3*LDC COMPANY*****1*007909411

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	NM101
	98
	Entity Identifier Code
	M
	ID 2/3

	
	Code identifying an organizational entity, a physical location, property or an individual

	
	8S
	
	Consumer Service Provider

	
	LDC

	Must Use
	NM102
	1065
	Entity Type Qualifier
	M
	ID 1/1

	
	Code qualifying the type of entity

	
	3
	
	Unknown

	Must Use
	NM103
	1035
	Name Last or Organization Name
	O
	AN 1/35

	
	Individual last name or organizational name

	
	LDC Company Name

	Must Use
	NM108
	66
	Identification Code Qualifier
	X
	ID 1/2

	
	Code designating the system/method of code structure used for Identification Code (67)

	
	1
	
	D-U-N-S Number, Dun & Bradstreet

	
	9
	
	D-U-N-S+4, D-U-N-S Number with Four Character Suffix

	Must Use
	NM109
	67
	Identification Code
	X
	AN 2/80

	
	Code identifying a party or other code

	
	LDC D-U-N-S Number or D-U-N-S + 4 Number

[bookmark: _Toc470595507][bookmark: _Toc479733151][bookmark: _Toc479733405][bookmark: _Toc479733481][bookmark: _Toc479734123][bookmark: _Toc493254870][bookmark: _Toc534268608][bookmark: _Toc535220154]
	 Segment:	NM1 Individual or Organizational Name (SJ=ESP Name)
	Position:	030
	Loop:	NM1
	Level:	Heading
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To supply the full name of an individual or organizational entity
	Syntax Notes:	1	If either NM108 or NM109 is present, then the other is required.
		2	If NM111 is present, then NM110 is required.
	Semantic Notes:	1	NM102 qualifies NM103.
	Comments:	1	NM110 and NM111 further define the type of entity in NM101.
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	NM1*SJ*3*ESP COMPANY*****9*007909422ESP1

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	NM101
	98
	Entity Identifier Code
	M
	ID 2/3

	
	Code identifying an organizational entity, a physical location, property or an individual

	
	SJ
	
	Service Provider

	
	ESP

	Must Use
	NM102
	1065
	Entity Type Qualifier
	M
	ID 1/1

	
	Code qualifying the type of entity

	
	3
	
	Unknown

	Must Use
	NM103
	1035
	Name Last or Organization Name
	O
	AN 1/35

	
	Individual last name or organizational name

	
	ESP Company Name

	Must Use
	NM108
	66
	Identification Code Qualifier
	X
	ID 1/2

	
	Code designating the system/method of code structure used for Identification Code (67)

	
	1
	
	D-U-N-S Number, Dun & Bradstreet

	
	9
	
	D-U-N-S+4, D-U-N-S Number with Four Character Suffix

	Must Use
	NM109
	67
	Identification Code
	X
	AN 2/80

	
	Code identifying a party or other code

	
	ESP D-U-N-S Number or D-U-N-S + 4 Number

[bookmark: book5][bookmark: _Toc470595508][bookmark: _Toc479733152][bookmark: _Toc479733406][bookmark: _Toc479733482][bookmark: _Toc479734124][bookmark: _Toc493254871][bookmark: _Toc534268609][bookmark: _Toc535220155]
	 Segment:	HL Hierarchical Level
	Position:	010
	Loop:	HL
	Level:	Detail
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To identify dependencies among and the content of hierarchically related groups of data segments
	Syntax Notes:
	Semantic Notes:
	Comments:	1	The HL segment is used to identify levels of detail information using a hierarchical structure, such as relating line-item data to shipment data, and packaging data to line-item data.
			The HL segment defines a top-down/left-right ordered structure.
		2	HL01 shall contain a unique alphanumeric number for each occurrence of the HL segment in the transaction set. For example, HL01 could be used to indicate the number of occurrences of the HL segment, in which case the value of HL01 would be "1" for the initial HL segment and would be incremented by one in each subsequent HL segment within the transaction.
		3	HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
		4	HL03 indicates the context of the series of segments following the current HL segment up to the next occurrence of an HL segment in the transaction. For example, HL03 is used to indicate that subsequent segments in the HL loop form a logical grouping of data referring to shipment, order, or item-level information.
		5	HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	HL*1**24

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	HL01
	628
	Hierarchical ID Number
	M
	AN 1/12

	
	A unique number assigned by the sender to identify a particular data segment in a hierarchical structure

	
	Since we have decided that there will only be one 248 transaction per account, the Hierarchical Level identification should always be “1”.

	Must Use
	HL03
	735
	Hierarchical Level Code
	M
	ID 1/2

	
	Code defining the characteristic of a level in a hierarchical structure

	
	24
	
	Supergroup

	
	Debtor Customer

[bookmark: book6][bookmark: _Toc470595509][bookmark: _Toc479733153][bookmark: _Toc479733407][bookmark: _Toc479733483][bookmark: _Toc479734125][bookmark: _Toc493254872][bookmark: _Toc534268610][bookmark: _Toc535220156]
	 Segment:	NM1 Individual or Organizational Name (D4=Cutomer Name)
	Position:	020
	Loop:	HL
	Level:	Detail
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To supply the full name of an individual or organizational entity
	Syntax Notes:	1	If either NM108 or NM109 is present, then the other is required.
		2	If NM111 is present, then NM110 is required.
	Semantic Notes:	1	NM102 qualifies NM103.
	Comments:	1	NM110 and NM111 further define the type of entity in NM101.
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	NM1*D4*3*JOHN DOE

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	NM101
	98
	Entity Identifier Code
	M
	ID 2/3

	
	Code identifying an organizational entity, a physical location, property or an individual

	
	D4
	
	Debtor Customer

	Must Use
	NM102
	1065
	Entity Type Qualifier
	M
	ID 1/1

	
	Code qualifying the type of entity

	
	3
	
	Unknown

	
	The entity name is not segmented and will be transmitted in NM103 only.

	Must Use
	NM103
	1035
	Name Last or Organization Name
	O
	AN 1/35

	
	Individual last name or organizational name

	
	Customer Name as it appears on the Customer’s bill

[bookmark: book11][bookmark: _Toc470595510][bookmark: _Toc479733154][bookmark: _Toc479733408][bookmark: _Toc479733484][bookmark: _Toc479734126][bookmark: _Toc493254873][bookmark: _Toc534268611][bookmark: _Toc535220157]
	 Segment:	REF Reference Identification (11=ESP Account Number)
	Position:	060
	Loop:	HL
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify identifying information
	Syntax Notes:	1	At least one of REF02 or REF03 is required.
		2	If either C04003 or C04004 is present, then the other is required.
		3	If either C04005 or C04006 is present, then the other is required.
	Semantic Notes:	1	REF04 contains data relating to the value cited in REF02.
	Comments:
	PA Use:
	
	Required if it was previously provided to the LDC

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*11*1394959

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	ID 2/3

	
	Code qualifying the Reference Identification

	
	11
	
	Account Number

	
	ESP-assigned account number for end use [debtor] customer.

	Must Use
	REF02
	127
	Reference Identification
	X
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

[bookmark: _Toc470595511][bookmark: _Toc479733155][bookmark: _Toc479733409][bookmark: _Toc479733485][bookmark: _Toc479734127][bookmark: _Toc493254874][bookmark: _Toc534268612][bookmark: _Toc535220158]
	 Segment:	REF Reference Identification (12=LDC Account Number)
	Position:	060
	Loop:	HL
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify identifying information
	Syntax Notes:	1	At least one of REF02 or REF03 is required.
		2	If either C04003 or C04004 is present, then the other is required.
		3	If either C04005 or C04006 is present, then the other is required.
	Semantic Notes:	1	REF04 contains data relating to the value cited in REF02.
	Comments:
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	REF*12*1234567890

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	ID 2/3

	
	Code qualifying the Reference Identification

	
	12
	
	Billing Account

	
	LDC-assigned account number for end use [debtor] customer.
Note: Must be identical to account number as it appears on the Customer's Bill, excluding punctuation (spaces, dashes, etc.) Significant leading and trailing zeros must be included.

	Must Use
	REF02
	127
	Reference Identification
	X
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

[bookmark: _Toc470595512][bookmark: _Toc479733156][bookmark: _Toc479733410][bookmark: _Toc479733486][bookmark: _Toc479734128][bookmark: _Toc493254875][bookmark: _Toc534268613][bookmark: _Toc535220159]
	 Segment:	REF Reference Identification (45=LDC Old Account Number)
	Position:	060
	Loop:	HL
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify identifying information
	Syntax Notes:	1	At least one of REF02 or REF03 is required.
		2	If either C04003 or C04004 is present, then the other is required.
		3	If either C04005 or C04006 is present, then the other is required.
	Semantic Notes:	1	REF04 contains data relating to the value cited in REF02.
	Comments:
	PA Use:
	
	Required if the account number has changed within the last 60 days
Note: Only used when LDC is sending this transaction.

	NJ Use:
	
	Required if the account number has changed within the last 60 days.
Note: PSE&G will not provide old LDC Account Number.

	DE Use:
	
	Not Used

	MD Use:
	
	Not Used by BGE, PEPCO, or Delmarva.
AP: Required if the account number has changed in the last 60 days.

	Example:
	
	REF*45*1235367812

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	ID 2/3

	
	Code qualifying the Reference Identification

	
	45
	
	Old Account Number

	
	Previous LDC-assigned account number for end use [debtor] customer.

	Must Use
	REF02
	127
	Reference Identification
	X
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

[bookmark: _Toc493254876][bookmark: _Toc534268614][bookmark: _Toc535220160]
 Segment:	REF Reference Identification (X0=Write off Account Number)
	Position:	060
	Loop:	HL
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify identifying information
	Syntax Notes:	1	At least one of REF02 or REF03 is required.
		2	If either C04003 or C04004 is present, then the other is required.
		3	If either C04005 or C04006 is present, then the other is required.
	Semantic Notes:	1	REF04 contains data relating to the value cited in REF02.
	Comments:
	PA Use:
	
	Optional

	NJ Use:
	
	Optional

	DE Use:
	
	Optional

	MD Use:
	
	Optional

	Example:
	
	REF*X0*155647897

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	ID 2/3

	
	Code qualifying the Reference Identification

	
	X0
	
	Debtor’s Account

	
	Write-off account number

	Must Use
	REF02
	127
	Reference Identification
	X
	AN 1/30

	
	Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

[bookmark: _Toc470595513][bookmark: _Toc479733157][bookmark: _Toc479733411][bookmark: _Toc479733487][bookmark: _Toc479734129][bookmark: _Toc493254877][bookmark: _Toc534268615][bookmark: _Toc535220161]
	 Segment:	PER Administrative Communications Contact
	Position:	070
	Loop:	HL
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To identify a person or office to whom administrative communications should be directed
	Syntax Notes:	1	If either PER03 or PER04 is present, then the other is required.
		2	If either PER05 or PER06 is present, then the other is required.
		3	If either PER07 or PER08 is present, then the other is required.
	Semantic Notes:
	Comments:
	PA Use:
	
	Required if available

	NJ Use:
	
	Required if available

	DE Use:
	
	Required if available

	MD Use:
	
	Required if available

	Example:
	
	PER*IC**TE*7175551111*TE*7175551112

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	PER01
	366
	Contact Function Code
	M
	ID 2/2

	
	Code identifying the major duty or responsibility of the person or group named

	
	IC
	
	Information Contact

	Optional
	PER02
	93
	Name
	O
	AN 1/60

	
	Free-form name

	Must Use
	PER03
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	TE
	
	Telephone

	Must Use
	PER04
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	
	Last Known Customer Telephone Number #1

	Optional
	PER05
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	TE
	
	Telephone

	Optional
	PER06
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	
	Last Known Customer Telephone Number #2

[bookmark: _Toc470595514][bookmark: _Toc479733158][bookmark: _Toc479733412][bookmark: _Toc479733488][bookmark: _Toc479734130][bookmark: _Toc493254878][bookmark: _Toc534268616][bookmark: _Toc535220162]
	 Segment:	BAL Balance Detail
	Position:	110
	Loop:	HL
	Level:	Detail
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify the specific monetary balances associated with a particular account
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Examples:
	
	BAL*CD*BD*325.67
BAL*CD*BD*-250.00

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	BAL01
	951
	Balance Type Code
	M
	ID 1/2

	
	Code indicating the type of balance

	
	CD
	
	Cycle to Date

	
	Denotes balance data associated with defined periods

	Must Use
	BAL02
	522
	Amount Qualifier Code
	M
	ID 1/2

	
	Code to qualify amount

	
	BD
	
	Balance Due

	Must Use
	BAL03
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	On an initial 248, this is the amount that the billing party will no longer pursue collections for.

On a cancellation 248, this is the same amount provided on the original 248 (do not reverse the signs).

A negative amount indicates that the non-billing party has been overpaid and is responsible for reimbursing the customer.

[bookmark: _Toc470595515][bookmark: _Toc479733159][bookmark: _Toc479733413][bookmark: _Toc479733489][bookmark: _Toc479734131][bookmark: _Toc493254879][bookmark: _Toc534268617][bookmark: _Toc535220163]
	 Segment:	DTP Date or Time or Period (630=Write off date)
	Position:	120
	Loop:	DTP
	Level:	Detail
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify any or all of a date, a time, or a time period
	Syntax Notes:
	Semantic Notes:	1	DTP02 is the date or time or period format that will appear in DTP03.
	Comments:
	PA Use:
	
	Required for an original 248 (BHT02 = 22).
Not used for cancellation 248 (BHT02 = 01).

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	DTP*630*D8*19990226

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	DTP01
	374
	Date/Time Qualifier
	M
	ID 3/3

	
	Code specifying type of date or time, or both date and time

	
	630
	
	Account Closed

	
	Date the account was written off.

	Must Use
	DTP02
	1250
	Date Time Period Format Qualifier
	M
	ID 2/3

	
	Code indicating the date format, time format, or date and time format

	
	D8
	
	Date Expressed in Format CCYYMMDD

	Must Use
	DTP03
	1251
	Date Time Period
	M
	AN 1/35

	
	Expression of a date, a time, or range of dates, times or dates and times

[bookmark: _Toc470595516][bookmark: _Toc479733160][bookmark: _Toc479733414][bookmark: _Toc479733490][bookmark: _Toc479734132][bookmark: _Toc493254880][bookmark: _Toc534268618][bookmark: _Toc535220164]
	 Segment:	DTP Date or Time or Period (584=Reinstatement Date)
	Position:	120
	Loop:	DTP
	Level:	Detail
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify any or all of a date, a time, or a time period
	Syntax Notes:
	Semantic Notes:	1	DTP02 is the date or time or period format that will appear in DTP03.
	Comments:
	PA Use:
	
	Not used for an original 248 (BHT02 = 22).
Required for cancellation 248 (BHT02 = 01).

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	DTP*584*D8*19990228

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	DTP01
	374
	Date/Time Qualifier
	M
	ID 3/3

	
	Code specifying type of date or time, or both date and time

	
	584
	
	Reinstatement

	
	Date the account balance was reinstated on behalf of the non-billing party.

	Must Use
	DTP02
	1250
	Date Time Period Format Qualifier
	M
	ID 2/3

	
	Code indicating the date format, time format, or date and time format

	
	D8
	
	Date Expressed in Format CCYYMMDD

	Must Use
	DTP03
	1251
	Date Time Period
	M
	AN 1/35

	
	Expression of a date, a time, or range of dates, times or dates and times

[bookmark: _Toc470595517][bookmark: _Toc479733161][bookmark: _Toc479733415][bookmark: _Toc479733491][bookmark: _Toc479734133][bookmark: _Toc493254881][bookmark: _Toc534268619][bookmark: _Toc535220165]
	 Segment:	SE Transaction Set Trailer
	Position:	180
	Loop:
	Level:	Detail
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments)
	Syntax Notes:
	Semantic Notes:
	Comments:	1	SE is the last segment of each transaction set.
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Example:
	
	SE*28*000000001

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	SE01
	96
	Number of Included Segments
	M
	N0 1/10

	
	Total number of segments included in a transaction set including ST and SE segments

	Must Use
	SE02
	329
	Transaction Set Control Number
	M
	AN 4/9

	
	Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set

[bookmark: _Toc470595518][bookmark: _Toc479733162][bookmark: _Toc479733416][bookmark: _Toc479733492][bookmark: _Toc479734134][bookmark: _Toc493254882][bookmark: _Toc534268620][bookmark: _Toc535220166]Examples:

[bookmark: _Toc470595519][bookmark: _Toc479733163][bookmark: _Toc479733417][bookmark: _Toc479733493][bookmark: _Toc479734135][bookmark: _Toc493254883][bookmark: _Toc534268621][bookmark: _Toc535220167]Example: Account Balance that is written off by the billing party.

	X12 Data
	Description

	BHT*0057*22*1234567890*19990226
	Beginning Segment

	NM1*8S*3*LDC NAME*****1*007909411
	LDC Name

	NM1*SJ*3*ESP NAME*****9*007909422ESP1
	ESP Name

	HL*1**24
	Beginning of Detail Loop

	NM1*D4*3*JOHN DOE
	Customer Name

	REF*11*1394959
	ESP Account Number

	REF*12*1234567890
	LDC Account Number

	PER*IC**TE*7175551111*TE*7175551112
	Customer Contact Telephone

	BAL*CD*BD*325.67
	Indicates balance of $325.67 is being written off

	DTP*630*D8*19990226
	Write off date

[bookmark: _Toc470595520][bookmark: _Toc479733164][bookmark: _Toc479733418][bookmark: _Toc479733494][bookmark: _Toc479734136][bookmark: _Toc493254884][bookmark: _Toc534268622][bookmark: _Toc535220168]Example: Account Balance that is reinstated by the billing party.

	X12 Data
	Description

	BHT*0057*01*33367890*19990228
	Beginning Segment

	NM1*8S*3*LDC NAME*****1*007909411
	LDC Name

	NM1*SJ*3*ESP NAME*****9*007909422ESP1
	ESP Name

	HL*1**24
	Beginning of Detail Loop

	NM1*D4*3*JOHN DOE
	Customer Name

	REF*11*1394959
	ESP Account Number

	REF*12*1234567890
	LDC Account Number

	PER*IC**TE*7175551111*TE*7175551112
	Customer Contact Telephone

	BAL*CD*BD*325.67
	Indicates balance of $325.67 is being reinstated

	DTP*584*D8*19990228
	Reinstatement date

[bookmark: _Toc470595521][bookmark: _Toc479733165][bookmark: _Toc479733419][bookmark: _Toc479733495][bookmark: _Toc479734137][bookmark: _Toc493254885][bookmark: _Toc534268623][bookmark: _Toc535220169]Example: Account balance that was overpaid by the customer, and for which the non-billing party needs to reimburse the customer.

	X12 Data
	Description

	BHT*0057*22*43367890*19990228
	Beginning Segment

	NM1*8S*3*LDC NAME*****1*007909411
	LDC Name

	NM1*SJ*3*ESP NAME*****9*007909422ESP1
	ESP Name

	HL*1**24
	Beginning of Detail Loop

	NM1*D4*3*JANE SMITH
	Customer Name

	REF*11*234721890837
	ESP Account Number

	REF*12*612324990897
	LDC Account Number

	PER*IC**TE*8002223456
	Customer Contact Telephone

	BAL*CD*BD*-250.00
	Indicates customer overpaid, non-billing party owes customer $250.00

	DTP*630*D8*19990228
	Write off date

248 Write-off (4010)		IG248v6-1.docx	
