May 18, 2018
 Version 6.5
[bookmark: _GoBack]

Pennsylvania
New Jersey
Delaware
Maryland

Implementation
	Guideline	

For
Electronic Data Interchange

TRANSACTION SET
814
Change
Request and Response
Ver/Rel 004010

Table of Contents

Summary of Changes	4
General Notes	7
Pennsylvania Notes	11
New Jersey Notes	12
Delaware Notes	12
Maryland Notes	13
How to Use the Implementation Guideline	14
X12 Structure	15
Data Dictionary for 814 Change	16
Segment:	ST Transaction Set Header	22
Segment:	BGN Beginning Segment	23
Segment:	N1 Name (8S=LDC Name)	24
Segment:	N1 Name (SJ=ESP Name)	25
Segment:	N1 Name (G7=Renewable Energy Provider Name)	26
Segment:	N1 Name (8R=Customer Name)	27
Segment:	N3 Address Information	29
Segment:	N4 Geographic Location	30
Segment:	PER Administrative Communications Contact	31
Segment:	N1 Name (BT=Bill Address)	32
Segment:	N3 Address Information	33
Segment:	N4 Geographic Location	34
Segment:	PER Administrative Communications Contact	35
Segment:	N1 Name (PK=Party to receive Copy of Notices)	36
Segment:	N3 Address Information	37
Segment:	N4 Geographic Location	38
Segment:	PER Administrative Communications Contact	39
Segment:	N1 Name (2C=Party to Receive Copy of Bills)	40
Segment:	N3 Address Information	41
Segment:	N4 Geographic Location	42
Segment:	PER Administrative Communications Contact	43
Segment:	LIN Item Identification	44
Segment:	ASI Action or Status Indicator	46
Segment:	REF Reference Identification (TD=Reason for Change)	47
Segment:	REF Reference Identification (7G=Rejection Reason)	51
Segment:	REF Reference Identification (1P=Status Reason Code)	54
Segment:	REF Reference Identification (11=ESP Account Number)	56
Segment:	REF Reference Identification (12=LDC Account Number)	57
Segment:	REF Reference Identification (45=LDC Old Account Number)	58
Segment:	REF Reference Identification (AN=Aggregate Net Energy Meter Role)	59
Segment:	REF Reference Identification (BF=LDC Billing Cycle)	60
Segment:	REF Reference Identification (BLT=Billing Type)	61
Segment:	REF Reference Identification (PC=Bill Calculator)	62
Segment:	REF Reference Identification (PG=Aggregation)	63
Segment:	REF Reference Identification (SPL=PJM LMP Bus)	64
Segment:	REF Reference Identification (17=Summary Interval)	65
Segment:	REF Reference Identification (KY=Special Meter Configuration)	66
Segment:	DTM Date/Time Reference (007=Change Effective Date)	68
Segment:	DTM Date/Time Reference (150=Service Start Date)	69
Segment:	DTM Date/Time Reference (151=Service End Date)	70
Segment:	AMT Monetary Amount (7N=Participating Interest)	71
Segment:	AMT Monetary Amount (QY=Eligible Load Percentage)	72
Segment:	AMT Monetary Amount (DP=Tax Exemption Percent)	73
Segment:	AMT Monetary Amount (F7=Tax Exemption Percent-State Sales Tax)	75
Segment:	AMT Monetary Amount (5J=Load Management Device – Air Conditioner)	76
Segment:	AMT Monetary Amount (L0=Load Management Device – Water Heater)	77
Segment:	AMT Monetary Amount (KC=Peak Load Capacity)	78
Segment:	AMT Monetary Amount (KZ=Network Service Peak Load)	79
Segment:	NM1 Individual or Organizational Name	80
Segment:	REF Reference Identification (TD=Reason for Change –Meter Level)	82
Segment:	REF Reference Identification (46=Old Meter Number)	84
Segment:	REF Reference Identification (LF=Loss Factor)	85
Segment:	REF Reference Identification (LO=Load Profile)	86
Segment:	REF Reference Identification (NH=LDC Rate Class)	87
Segment:	REF Reference Identification (PR=LDC Rate Subclass)	88
Segment:	REF Reference Identification (RB=ESP Rate Code)	89
Segment:	REF Reference Identification (SV=Service Voltage)	90
Segment:	REF Reference Identification (TZ=LDC Meter Cycle)	91
Segment:	REF Reference Identification (MT=Meter Type)	92
Segment:	REF Reference Identification (4P=Meter Multiplier)	94
Segment:	REF Reference Identification (IX=Number of Dials/Digits)	95
Segment:	REF Reference Identification (TU=Type of Metering)	96
Segment:	SE Transaction Set Trailer	97
814 Change Examples	98
Example: Change Request – Adding Two Meters	98
Example: Accept Change Response – Adding Two Meters	99
Example: Reject Change Response – Adding Two Meters	99
Example: Change Request – Removing Two Meters from an Account	100
Example: Change Request – One-to-One Meter Exchange	101
Example: Change Request – Two-to-One Meter Exchange	102
Example: Change Request – One-to-Two Meter Exchange	103
Example: Change Request – Metered-to-Unmetered Exchange	105
Example: Change Request – ESP Changing Rate Ready Rate Code	105
Example: Change Request – Meter Attribute(s) Change	107
Example: Change Request – Load Profile, LDC Rate Class and Subclass Change – for specific meter	108
Example: Change Request – Load Profile, LDC Rate Class and Subclass Change – for ALL meters	109
Example: Request – Change in Meter Read Cycle (no switch pending)	110
Example: Change Request – Customer Name and/or Service Address	111
Example: Change Request – Billing Cycle	112
Example: Change Request – DUAL bill to LDC Rate Ready	113
Example: Change Request – DUAL to Bill Ready	114
Example: Change Request – Bill Ready to DUAL	115
Example: Request – Change in Percentage of Service Supplied	116
Example: Request – Change in Percentage of Service Tax Exempt	117
Example: Request – Change in Peak Load Capacity	118
Example: Request – Change in Network Service Peak Load	119
Example: Request - Change Eligible Load Percentage	120
Example: Request - Change Service Period Start	121
Example: Request - Change Service Period End	122
Example: Request - Change in Party to receive copy of bills	123
Example: Request - Delete Party to receive copy of bills	124
Example: Request - Add Party to receive copy of notices (not bills)	125
Example: Request - Delete Party to receive copy of Notices (not bills)	126
Example: Accept Response - Delete Party to receive copy of Notices (not bills)	126
Example: Reject Response - Delete Party to receive copy of Notices (not bills)	126
Example: Request - Change in Billing Address	127
Example: Request – Change ESP Account Number for Customer	128
Example: Request – Change in Interval Status	129
Example: Request – Change Renewable Energy Provider Account Number for Customer	130

	

	
	[bookmark: _Toc470595193][bookmark: _Toc475931796][bookmark: _Toc475944549][bookmark: _Toc475944649][bookmark: _Toc478963379][bookmark: _Toc478963579][bookmark: _Toc481988068][bookmark: _Toc493255082][bookmark: _Toc528123501][bookmark: _Toc534273898][bookmark: _Toc534273997][bookmark: _Toc535219901][bookmark: _Toc514417418]Summary of Changes

	August 27, 1999
Version 1.0
	
	· Added note section 3 under Meter Addition and Exchanges, when Meter Read Cycle is changed.
· Added an example to indicate a Meter Read Cycle change.
· Removed redlines, performed spell check, formatting changes.

	August 31, 1999
Version 1.1
	
	· Removed redlines, performed spell check, formatting changes.

	October 2, 1999
DRAFT Version 1.1a
	
	· Set realistic dates in DTM*007 dates in Examples
· Clarified use of DTM*007
· Added clarifying note to Unknown LIN05 codes in Notes section
· Added tables on 2 REF*TD pages stating what changes will ultimately be required by state and implementation date.
· Clarified PSE&G use of REF*45
· Clarified NJ use of capacity and transmission obligation changes

	November 4, 1999
Version 1.2
	
	This is a FINAL version for Pennsylvania and New Jersey

	November 1999
Draft version 1.2MD1
	
	· Add Maryland use to document – the changes were added to the version 1.2 of the regional standards
· Add Table of Contents

Maryland Open Items
· AMT*DP – need ability to indicate what taxes the tax exemption percent applies to
· Need ability to indicate load cycling device
· Need ability to indicate customer is on special billing cycle (every other month) – APS
· Can each LDC provide effective date (DTM*007) for day 1?
· Several other fields specific utilities were looking into

	December 1999
Draft version 1.2MD2
	
	Added Data Dictionary

	December 23, 1999
Version 1.2MD3
	
	· Modified Data Dictionary Customer Name and Billing Name length to allow for 60 for Maryland
· Clarified APS use of N1*2C (Party to Receive Copy of Bills)
· Added 4 new AMT segments for the Maryland taxes (AAO-Local/County tax, BAK-Franchise tax, F7-State Sales Tax, N8-Environmental tax)
· Added 2 new AMT segments for Load Management program (L0-Water Heater, 5J-Air Conditioners)

	January 17, 2000
Version 1.2MD4
	
	· Add ability for supplier to change billing address if the supplier is providing ESP consolidated bill
· Added Rejection Reason codes ANQ (Billing Agent not certified by utility) and C02 (customer on credit hold) to support ESP Consolidated Billing in PA
· Added Rejection Reason code MTI (Maintenance Type Code Invalid)

	February 24, 2000
Version 1.2MD5
	
	· Clarified County field for N1*8R for Maryland
· Added City tax for MD
· Renumbered items in Data Dictionary for addition of City tax
· Add REF*TD for City Tax
· Add REF03 on REF*TD for Load Cycling devices (Air conditioner=AMT*5J, Water Heater=AMT=L0)
· Required changes for Market Opening for MD: Customer Name (all), Billing Address (all), Interval Detail (for PEPCO, BGE)
· Allow Load Mgmt device changes to be sent in same LIN loop for MD (AMT*5J and AMT*L0)
· Clarified use of Old Account Number (REF*45)
· Correct spelling of PJM LMP Bus
· Document what DTM*007 means for each LDC in MD
· PA Change Control 011 – Add A91 as valid reject code

	March 31, 2000
Version 1.2MD6
	
	· Clarified use of DTM*007 for MD
· Correct Dual to Rate Ready example to reflect ESP rate code
· This transaction is considered FINAL for Maryland

	March 31, 2000
Version 1.2MD7
	
	Corrected LIN examples from LIN*SH to LIN*1*SH

	May 14, 2000
Version 1.3
	
	· Incorporate PA Change Request X020 – Two new REF*7G codes (NCB and NEB) for supplier consolidated billing
· Incorporate PA Change Request X021 – Correct Notes section on required field when switching from Rate ready to Bill Ready or Bill Ready to Rate Ready
· Incorporate PA Change Request X022 – Add clarification to Bill Cycle (REF*BF) as it relates to summary billing
· Incorporate MD Change Control M001 – Several tax exemption segments had been added for MD use. After further review, it was determined they are not needed to support generation charges. As MD was only state using these segments, the segments will be removed from the document. They are AMT*C (City Tax), AMT*BAK (Franchise Tax), AMT*AAO (County/Local Tax) and the AMT*N8 (Environmental Tax) segments.
· This document is a new finalized version of PA and MD. NJ is still using Version 1.2.

	August 11, 2000
Version 1.3a
	
	· REF*BF – modify NJ Use to reflect what use is. Note that had been added for PA was only addressed for PA. Indicate DE Delmarva and MD as same as NJ.
· Indicate PSEG does not provide Bill Address information (N1*BT).
· REF*7G responses for CE – Indicate following codes are not valid for NJ: ANQ, NCB, NEB, C02
· Change LIN*1 to LIN*23451 to minimize confusion with people thinking this is a counter within the transaction.
· Incorporate PA Change Control X027 - Modify DTM*007 to indicate this may be sent by a supplier for a N1*BT change if the supplier is providing a consolidated bill.

	September 10, 2000
Version 1.4
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware (Delmarva only).

	January 10, 2001
Version 2.0
	
	PSEG CAS changes
· NJ Notes – added Billing type to LDC changes page 11
· REF*BLT (Billing Type) – Changed note page 62
· REF*7G (rejection Reason Code) update code “CO2” to also be valid in NJ page 57

	October 19, 2001
Version 2.0rev01
	
	· Incorporate PA Change Control 035 – Allow optional inclusion of “A” in REF*03 on REF*TD*N1PK
· Incorporate PA Change Control 033 – Allow optional inclusion of N1, N3, N4 segments when deleting party to receive copy of notices (REF*TD*N1PK)
· Incorporate Delaware Electric Coop (DEC) information for Delaware
· Incorporate PA Change Control 029 – ESP Account number should exclude punctuation, and must include significant leading and trailing zeros.
· Correct Data Element number (352) for REF03 in REF*BF and REF*SPL segments

	December 13, 2001
Version 2.0rev02
	
	Incorporate PA Change Control 038 – add clarification that PPL EU will send an accept transaction for an SNP response. Also, change PPL / PP&L to PPL EU.

	January 9, 2002
Version 3.0
	
	· Incorporate SMECO specific comments for MD (MD Change Control 003)

This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware.

	January 20, 2006
Version 3.0.1D
	
	· Incorporate NJ Change Controls 004 (Update transaction to reflect actual practices)
· Incorporate NJ Change Control 005 (NJ CleanPower program changes)
· Incorporate PA Change Control 42 - Modify language throughout EDEWG 814 change, enrollment, & reinstatement transactions to agree with the data dictionary for the LIN. Wording change is related to removal of word ‘obligation’ and replacement with ‘contribution’.
· Deleted note in first bullet under General Notes section, Unknown LIN05 codes, PA Rules. Also deleted all references to the SNP code in the REF*7G. The SNP code is not longer be in use by any PA EDC
· Note: NJ Change Control 004 included ensuring separate boxes for each state’s notes. The text of the other state’s notes did not change

	October 23, 2006
Version 3.0.2D
	
	· Incorporate NJ Change Control 008 to reflect NJ CleanPower – unmetered usage for RECO)
· Incorporate NJ Change Control 009 to reflect NJ CleanPower change for partial usage.

	February 12, 2007
Version 3.0.3F
	
	· Incorporate PA Change Control 044 to correct example (REF*RB)
· Considered FINAL for PA and NJ

	February 22, 2009
Version 3.0.4D
	
	· Incorporate NJ Change Control PSEG-E-Ref45

	January 24, 2010
Version 3.1
	
	This transaction is a new FINAL version for Pennsylvania, New Jersey, Maryland, and Delaware.

	November 4, 2010
Version 3.1.1D
	
	· Incorporate PA Change Control 060 (Admin/Cleanup for PA)
· Incorporate PA Change Control 065 (Add REFLF and REFSV to NM1 loop)
· Incorporate PA Change Control 073 (Modify language throughout EDEWG 814 change, enrollment, & reinstatement transactions to update wording of AMT*KC and AMT*KZ to reflect appropriate PJM terminology. AMTKC = PLC & AMTKZ=NSPL
· Incorporate MD Change Control – Admin (Admin/Cleanup changes for MD)

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

	February 16, 2012
Version 4.01
	
	· Incorporate PA Change Control 085 (REF*KY)
· Incorporate PA Change Control 090 (REF03 in REF*KY)
· Incorporate PA Change Control 093 (Admin Updates)
· Incorporate MD Change Control 010 (PEPCO AMI/Smart Meter Support)

	March 8, 2013
Version 6.0
	
	· Moving to v6.0 to align versions across all transaction sets
· Cleaned up references to Allegheny and APS throughout document
· Incorporate PA Change Control 095 (REF03 in REF*KY)
· Incorporate PA Change Control 096 (clarify AMT*DP)
· Incorporate PA Change Control 097 (PECO Summary/Interval Support)
· Incorporate PA Change Control 102 (increase REF*BF length in Data Dictionary)
· Incorporate MD Change Control 012 (add NIA to REF02 values in REF*7G)
· Incorporate MD Change Control 014 (make REF*LF & REF*SV same as PA)

	March 17, 2014
Version 6.1
	
	· Incorporate MD Change Control 020 (PHI new CIS, changes to 814C)
· Incorporate MD Change Control 028 (BGE support of 867IU)
· Incorporate MD Change Control 030 ((Net Meter Indicator in REF*KY)
· Incorporate NJ Change Control Electric 015 (Net Meter Indicator in REF*KY)
· Incorporate NJ Change Control Electric 024 (ACE new CIS, changes to 814C)
· Incorporate NJ Change Control Electric 031 (Rockland removal from IG)
· Incorporate NJ Change Control Electric 032 (PSE&G admin updates)

	February 18, 2015
Version 6.2
	
	· Incorporate PA Change Control 118 (EGS response optional)

	February 5, 2016
6.3
	
	· Incorporate PA Change Control 124 (Optional use of AMTKC & AMTKZ)

	March 14, 2017
Version 6.4
	
	· Incorporate MD Change Control 044 (Aggregate Net Energy Metering family identifier in REF*AN)

	May 18, 2018
Version 6.5
	
	· Incorporate NJ Change Control Electric 041 (Add REF*PG & GII code to REF*7G)
· Incorporate NJ Change Control Electric 043 (Update REF*KY gray box)
· Incorporate MD Change Control 050 (Update to REF*KY gray box)

	

	
	[bookmark: _Toc470595194][bookmark: _Toc475931797][bookmark: _Toc475944550][bookmark: _Toc475944650][bookmark: _Toc478963380][bookmark: _Toc478963580][bookmark: _Toc481988069][bookmark: _Toc493255083][bookmark: _Toc528123502][bookmark: _Toc534273899][bookmark: _Toc534273998][bookmark: _Toc535219902][bookmark: _Toc514417419]General Notes

	Tracking number on Request and Response transactions
	
	On the request, the LIN01 is a unique tracking number for each line item (LIN) in this transaction. This number must be unique over all time, and is assigned by the sender of the request transactions. This number must be returned on the response transaction (accept or reject), in the same element (LIN01).

	One Account per 814
	
	One customer account per 814.

	Warning, Providing Data without a REF*TD
	
	· Requester should only send data segment(s) that they want changed.
· Until LDCs have the programming in place to ignore the extra data, they may process the changes regardless of REF*TD being provided for that data segment
Example :
 REF*TD*AMT7N
 AMT*7N Receiver must process due to REF*TD being present.
 AMT*KC Receiver may/may not process this segment as a change.

	Multiple LINs
	
	· There may be multiple detail LIN loops for each customer account.
· It is important that the sender order the LIN loops in the order they would like them processed for all primary services.
· Refer to the LIN segment within this document for a better understanding of primary and secondary services.
· The sender may send one service per account per 814 instead of using multiple LIN segments.

	Response per LIN
	
	· There must be one response LIN for each request LIN.
· These responses may be created and sent at different times in different 814 transactions, but all LINs must be responded to within the time limits set by the Commission. (see Pennsylvania notes section below for additional PA information)

	Rejection vs. Acceptance with Status Reason code
	
	A Status Reason code is different than a Rejection Reason code. The Status Reason code is used to give additional information to the receiving party (an FYI). For example, if a request for Historical Usage is sent and the transaction is valid, but historical usage is not available for that customer, the transaction is accepted and a status reason code is provided to explain that the historical usage will not be sent. If a transaction is rejected, the requester is expected to follow up and resubmit; whereas if a transaction is accepted with a status reason code, the requester is not expected to take any further action.

	Meter Additions, Removals, Exchanges and Meter Level Information Changes
	
	Assumptions:
1. There will be only one NM1 Loop per Meter or Unmetered Service (i.e., if a meter has multiple units of measure, they will all be represented within the one NM1 loop).
2. The NM101 indicates the action to be taken for the specified meter
3. If a meter reading date (meter reading cycle) is changed, LDC may need to notify any suppliers of the consequent change in their effective start or end dates. LDC will send these changes (REFTZ, REFBF, and either DTM150 or DTM151) concurrently and along with effective start or end date.

4. What must be sent?
· Meter Addition:
NM1*MA
REF*TD*NM1MA
All Meter Level Information for the new meter

· Meter Level Information Change:
· For change in the items listed below:
Load Profile (REF*LO) *
LDC Rate Class (REF*NH) *
LDC Rate Subclass (REF*PR) *
ESP Rate Code (REF*RB)
Meter Cycle (REF*TZ)

The following must be sent:
NM1*MQ
REF*TD(s) associated with segment(s) listed above
Item that is changing

* The Load Profile, LDC Rate Class and LDC Rate Subclass may be sent in combination on one 814 Change transaction or separately.

· For change in the meter attributes listed below:
Meter Type (REF*MT)
Meter Constant (REF*4P)
Number of Dials (REF*IX)
Information Sent on 867 (REF*TU)
The following must be sent:
NM1*MQ
REF*TD*NM1MQ
REF*MT
REF*4P for each Unit of Measure
REF*IX fore each Unit of Measure
REF*TU for each Meter Type for each Unit of Measure
* Note that a change in any one of these attributes requires that all attributes be resent.
· Meter Removal:
NM1*MR
REF*TD*NM1MR

 Meter Exchange :
The following must be sent :
NM1*MX
REF*TD*NM1MX (Required for Request, Optional for Response)
REF*MT
REF*4P
REF*IX
REF*TU
REF*LO
REF*NH
REF*PR
REF*RB
REF*TZ
REF*46 (implies meter removed)

5. Expectations:
· Add Meter(s):
One NM1*MA Loop for each meter added
· Meter Level Information Change
· One NM1*MQ Loop with the appropriate change(s) for that meter. Please see rules regarding which changes may be sent in combination.
· Remove Meter(s):
One NM1*MR Loop for each meter removed
· 1-to-1 Exchange: One old meter replaced with one new meter
One NM1*MX Loop
· 1-to-2 Exchange: One old meter replaced with two new meters
 One NM1*MX Loop, One NM1*MA Loop for the meter being added
2-to-1 Exchange: Two old meters replaced with one new meter
One NM1*MX Loop including the old meter number of the meter exchanged One NM1*MR Loop for the meter being replaced.

	Use of REF*TD segment
	
	· The REF*TD segment is used to indicate to the receiver what type of change to expect. At least one REF*TD is required on a Request transaction. The REF*TD(s) may optionally be returned on the Response transaction.
· The REF*TD will be located in one of two locations within the document.
· Any field that changes within the Header or LIN level will have the associated REF*TD in the LIN loop
· Any field that changes within the NM1 loop will have the associated REF*TD in the NM1 loop.
· Example: If ESP account number is being changed, the document will contain a segment REF*TD*REF11 as well as the associated REF*11 segment with the new ESP Account Number (REF*11*2349710802189)

	Changing related fields as it relates to one change per LIN
	
	The transaction is intended to have only one change per LIN loop. It is recognized that there are a few fields that must be sent in conjunction with each other to take effect. The only valid fields that may be sent in combination are the ones documented here. If any other changes are sent in combination within one LIN/NM1 loop, they may be rejected by the receiving party.

· Change from DUAL Bill to LDC Rate Ready
· Following REF*TD codes must be sent: REF*TD*REFBLT, REF*TD*REFPC, REF*TD*REFRB, and REF*TD*AMTDP
Note: REF*TD*REFRB is in NM1 loop.
· Following fields must be sent: Bill type (REF*BLT), Bill Calculator (REF*PC), ESP Rate Code (REF*RB), Tax Exemption Percent (AMT*DP).

· Change from DUAL Bill to LDC Bill Ready
· Following REF*TD code must be sent: REF*TD*REFBLT
· Following field must be sent: Bill type (REF*BLT)

· Change from LDC Rate Ready to DUAL Bill
· Following REF*TD codes must be sent: REF*TD*REFBLT and REF*TD*REFPC
· Following fields must be sent: Bill type (REF*BLT), Bill Calculator (REF*PC)
· LDC will initialize following fields - ESP Rate Code (REF*RB), Tax Exemption Percent (AMT*DP).

· Change from LDC Bill Ready to DUAL Bill
· Following REF*TD codes must be sent: REF*TD*REFBLT
· Following field must be sent: Bill type (REF*BLT)

· Change from LDC Rate Ready to LDC Bill Ready Bill
· Following REF*TD code must be sent: REF*TD*REFPC
· Following field must be sent: Bill Calculator (REF*PC)

· Change from LDC Bill Ready to LDC Rate Ready Bill
· Following REF*TD codes must be sent: REF*TD*REFPC, REF*TD*REFRB, REF*TD*AMTDP
Note: REF*TD*REFRB is in NM1 loop.
· Following field must be sent: Bill Calculator (REF*PC), ESP Rate Code (REF*RB), Tax Exemption Percent (AMT*DP)

· If customer is already LDC Rate Ready, and only the ESP Rate Code (REF*RB) is changing, this may be sent alone. The associated REF*TD will be REF*TD*REFRB.

· If customer is already LDC Rate Ready, and only the Tax Exemption Percent (AMT*DP) is changing, this may be sent alone. The associated REF*TD will be REF*TD*AMTDP.

	Response Transaction
	
	· The Change Response Transaction will be formatted as follows:
· An Accept Response will provide the “Required” fields and the optionally REF*TD(s) from the Request Transaction. It will not provide the segment that was changed.
· A Reject Response will provide the “Required” fields, the rejection reason and optionally the REF*TD(s) from the Request Transaction. It may also provide, optionally, the segments that were in error.

	Adding ESP Account Number
	
	Note that the change transaction may be used to request that the LDC start to carry the ESP account number, if one had not been provided on the initial Enrollment Request transaction.

	Interval Summary
	
	· Changing the Summary Interval option requires a separate LIN loop from all other changes.
· Requires LIN05=SI, whereas all other changes require LIN05=CE

	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)

	Renewable Energy Provider Definition:
	
	The term Renewable Energy Provider in this document refers to the party that provides Renewable Energy Credits (RECs). This party does not provide generation to the account. Each state may refer to the Renewable Energy Provider by a different acronym:
· GPM – Green Power Marketer (New Jersey)

Note: The transaction will either have an ESP or a Renewable Energy Provider, but not both.

	

	
	[bookmark: _Toc470595195][bookmark: _Toc475931798][bookmark: _Toc475944551][bookmark: _Toc475944651][bookmark: _Toc478963381][bookmark: _Toc478963581][bookmark: _Toc481988070][bookmark: _Toc493255084][bookmark: _Toc528123503][bookmark: _Toc534273900][bookmark: _Toc534273999][bookmark: _Toc535219903][bookmark: _Toc514417420]Pennsylvania Notes

	LDC Initiated Changes
	
	If the following fields are changed within the utility’s system, a supporting 814 Change document must be sent to the supplier:
· LDC account number
· Meter read cycle
· Customer name
· Service Address
· Capacity contribution
· Transmission contribution

PECO only - the Capacity and Transmission contribution changes are not sent via EDI 814 Change. Instead PECO updates these values and posts to their electric supplier website. Annual updates are posted in December and updated weekly to add new accounts, corrections, etc.

All other changes are considered optional upon implementation of version 4010. They may be made mandatory at a later time. Please refer to the two REF*TD pages for the required implementation dates for Pennsylvania.

	ESP Initiated Changes
	
	The utilities must support receiving the following changes:
· ESP account number
· Interval data – summary or detail (If utility allows by account number)
· Billing determinants of Bill type, Bill Calculator, EGS Rate Code (Rate Ready), tax exemption percent (Rate Ready)

	Unknown LIN05 codes
	
	If an LDC receives a request for a service that the state does not support, the LDC should reject it with a REF*7G*SDE*SERVICE DOES NOT EXIST

	Response Transactions
	
	The EGS has the option of sending 814 change response transactions to the LDC. The 997 Functional Acknowledgement is required by all parties. In the event the EGS opts out of sending the 814 response, the 997 becomes more critical being the proof the EGS processed the utility request.

	

	
	[bookmark: _Toc470595196][bookmark: _Toc475931799][bookmark: _Toc475944552][bookmark: _Toc475944652][bookmark: _Toc478963382][bookmark: _Toc478963582][bookmark: _Toc481988071][bookmark: _Toc493255085][bookmark: _Toc528123504][bookmark: _Toc534273901][bookmark: _Toc534274000][bookmark: _Toc535219904][bookmark: _Toc514417421]New Jersey Notes

	LDC Initiated Changes
	
	If the following fields are changed within the utility’s system, a supporting 814 Change document must be sent to the supplier:
· LDC account number
· Meter read cycle
· Billing cycle
· Peak Load Contribution
· Network Service Peak Load
· Billing Type
· Interval data – summary or detail (If utility allows by account number)

All other changes are considered optional upon market opening. They may be made mandatory at a later time. Please refer to the two REF*TD pages for the required implementation dates for Delaware.

	ESP Initiated Changes
	
	The utilities must support receiving the following changes:
· ESP account number
· Billing determinants of Bill type, Bill Calculator, ESP Rate Code (Rate Ready), tax exemption percent (Rate Ready)

	Unknown LIN05 codes
	
	If an LDC receives a request for a service that it does not support (whether the state supports it or not), the LDC should accept it, but then send a status code REF*1P*SNP*SERVICE NOT PROVIDED

	Rockland Electric Co (RECO)
	
	Rockland Electric Co. does not follow this regional EDI implementation guideline. Instead RECO utilizes the New York EDI standards.

	Requesting Summary Only information for
Monthly Interval Data
	
	Details for each EDC:
· PSE&G – all interval accounts will receive interval details. Accounts that have both interval and non-interval meters will receive the 867IU with information relating to both interval and non-interval meters.
· JCP&L and Atlantic City Electric – A supplier can request to receive either interval detail (867IU) or interval summary (867MU) by sending an 814 Change transaction with a LIN loop with LIN05 = SI and REF*17*SUMMARY (for an 867 MU) or a LIN loop with LIN05 = SI and REF*17*DETAIL (for an 867 IU).

	Government Energy Aggregation
	
	The following information pertains to the Government Energy Aggregation for the NJ Electric Utilities…
· The REF*PG segment is required when the customer is being enrolled into GEA program.
· In the event the Supplier omits the REF*PG in the enrollment request, the enrollment will process as a regular enrollment request. The Supplier may send EDI 814 Change once the customer becomes active. If the 814 Change adding REF*PG is sent while the customer is pending enrollment, the utility will reject the change.
· The REF03 element containing the BPU Docket Number of the GEA filing is supported as follows…
· PSEG: Optional, will store if sent
· ACE / JCP&L: Not Used, will not store if sent

	

	
	[bookmark: _Toc534274001][bookmark: _Toc535219905][bookmark: _Toc514417422][bookmark: _Toc470595197][bookmark: _Toc475931800][bookmark: _Toc475944553][bookmark: _Toc475944653][bookmark: _Toc478963383][bookmark: _Toc478963583][bookmark: _Toc481988072][bookmark: _Toc493255086][bookmark: _Toc528123505]Delaware Notes

	LDC Initiated Changes
	
	If the following fields are changed within the utility’s system, a supporting 814 Change document must be sent to the supplier:
· LDC account number
· Meter read cycle
· Billing cycle
· Peak Load Contribution
· Network Service Peak Load

All other changes are considered optional upon market opening. They may be made mandatory at a later time. Please refer to the two REF*TD pages for the required implementation dates for Delaware.

	ESP Initiated Changes
	
	The utilities must support receiving the following changes:
· ESP account number
· Billing determinants of Bill type, Bill Calculator
· Interval data – summary or detail (If utility allows by account number)

	Unknown LIN05 codes
	
	DE (Delmarva) Rules:
If an LDC receives a request for a service that it does not support (whether the state supports it or not), the LDC should accept it, but then send a status code REF*1P*SNP*SERVICE NOT PROVIDED

	

	
	[bookmark: _Toc470595198][bookmark: _Toc475931801][bookmark: _Toc475944554][bookmark: _Toc475944654][bookmark: _Toc478963384][bookmark: _Toc478963584][bookmark: _Toc481988073][bookmark: _Toc493255087][bookmark: _Toc528123506][bookmark: _Toc534273902][bookmark: _Toc534274002][bookmark: _Toc535219906][bookmark: _Toc514417423]Maryland Notes

	LDC Initiated Changes
	
	If the following fields are changed within the utility’s system, a supporting 814 Change document must be sent to the supplier:
· LDC account number
· Meter read cycle
· Billing cycle
· Customer Name
· Billing Address
· Interval Detail (for BGE and PEPCO only)
· Peak Load Contribution
· Network Service Peak Load

All other changes are considered optional upon market opening. They may be made mandatory at a later time. Please refer to the two REF*TD pages for the required implementation dates for Maryland.

	ESP Initiated Changes
	
	The utilities must support receiving the following changes:
· ESP account number
· Billing determinants of Bill type, Bill Calculator, ESP Rate Code (Rate Ready), tax exemption percents (Rate Ready)
Interval data – summary or detail sent in LIN=SI with REF*17.

	Sending of Load Mgmt Device changes
	
	Maryland will support sending changes for the Load Mgmt devices in the same LIN loop or separate LIN loops. That is, an LDC could send either of the following:
· one LIN loop with both the REF*TD*AMTL0 and the REF*TD*AMT5J
· the LDC could send 2 LIN loops, one for the REF*TD*AMTL0 change and one for the REF*TD*AMT5J change

	Unknown LIN05 codes
	
	If an LDC receives a request for a service that it does not support (whether the state supports it or not), the LDC should accept it, but then send a status code REF*1P*SNP*SERVICE NOT PROVIDED

[bookmark: _Toc470595199][bookmark: _Toc475931802][bookmark: _Toc475944555][bookmark: _Toc475944655][bookmark: _Toc478963385][bookmark: _Toc478963585][bookmark: _Toc481988074][bookmark: _Toc493255088][bookmark: _Toc528123507]
[bookmark: _Toc534273903][bookmark: _Toc534274003][bookmark: _Toc535219907][bookmark: _Toc514417424]
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.

814 General Request, Response or Confirmation
[bookmark: _Toc470595200][bookmark: _Toc475931803][bookmark: _Toc475944556][bookmark: _Toc475944656][bookmark: _Toc478963386][bookmark: _Toc478963586][bookmark: _Toc481988075][bookmark: _Toc493255089][bookmark: _Toc528123508][bookmark: _Toc534273904][bookmark: _Toc534274004][bookmark: _Toc535219908][bookmark: _Toc514417425]X12 Structure

Functional Group ID=GE

	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
	BGN
	Beginning Segment
	M
	1
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - N1
	
	
	>1
	
	
	
	
	
	
	

	
	040
	N1
	Name
	O
	1
	
	n1
	
	
	
	
	
	

	
	060
	N3
	Address Information
	O
	2
	
	
	
	
	
	
	
	

	
	070
	N4
	Geographic Location
	O
	1
	
	
	
	
	
	
	
	

	
	080
	PER
	Administrative Communications Contact
	O
	>1
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Detail:

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

	
	010
	LIN
	Item Identification
	O
	1
	
	
	
	
	
	
	
	

	
	020
	ASI
	Action or Status Indicator
	O
	1
	
	
	
	
	
	
	
	

	
	030
	REF
	Reference Identification
	O
	>1
	
	
	
	
	
	
	
	

	
	040
	DTM
	Date/Time Reference
	O
	>1
	
	
	
	
	
	
	
	

	
	060
	AMT
	Monetary Amount
	O
	>1
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - NM1
	
	
	>1
	
	
	
	
	
	
	

	
	080
	NM1
	Individual or Organizational Name
	O
	1
	
	
	
	
	
	
	
	

	
	130
	REF
	Reference Identification
	O
	>1
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Must Use
	150
	SE
	Transaction Set Trailer
	M
	1
	
	
	
	
	
	
	
	

Transaction Set Notes:

1. The N1 loop is used to identify the transaction sender and receiver.

	
[bookmark: _Toc468502581][bookmark: _Toc468510274][bookmark: _Toc470595201][bookmark: _Toc475931804][bookmark: _Toc475944557][bookmark: _Toc475944657][bookmark: _Toc478963387][bookmark: _Toc478963587][bookmark: _Toc481988076][bookmark: _Toc493255090][bookmark: _Toc528123509][bookmark: _Toc534273905][bookmark: _Toc534274005][bookmark: _Toc535219909][bookmark: _Toc514417426]Data Dictionary for 814 Change

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

	1
	Transaction Set Purpose Code
	Request = 13
Response = 11
	BGN01
	
	X(2)

	2
	Transaction Reference Number
	A unique transaction identification number assigned by the originator of this transaction. This number must be unique over time.
	BGN02
	
	X(30)

	3
	System Date
	Date that the data was processed by the sender's application system.
	BGN03
	
	9(8)

	4
	Original Transaction Reference Number
	Transaction Reference Number echoed from the Original Request Transaction (BGN02).
	BGN06
	
	X(30)

	5
	LDC Name
	LDC's Name
	N102
	N1: N101 = 8S
	X(60)

	6
	LDC Duns
	LDC's DUNS Number or DUNS+4 Number
	N104
	N1: N101 = 8S
N103 = 1 or 9
N106 = 40 or 41
	X(13)

	7
	ESP Name
	ESP's Name
	N102
	N1: N101 = SJ
	X(60)

	8
	ESP Duns
	ESP's DUNS Number or DUNS+4 Number
	N104
	N1: N101 = SJ
N103 = 1 or 9
N106 = 40 or 41
	X(13)

	8.3
	Renewable Energy Provider Name
	Renewable Energy Provider 's Name
	N102
	N1: N101 = G7
	X(60)

	8.4
	Renewable Energy Provider Duns
	Renewable Energy Provider 's DUNS Number or DUNS+4 Number
	N104
	N1: N101 = G7
N103 = 1 or 9
N106 = 40 or 41
	X(13)

	9
	Customer Name
	Customer Name as it appears on the Customer's Bill
	N102
	N1: N101 = 8R
	X(35)

Note: X(60) for MD

	10
	Customer Reference Number
	A reference number assigned by and meaningful to the customer. An example would be Store number
	N104
	N1: N101 = 8R
N103 = 1 or 9
	X(30)

	11
	Service Address
	Customer Service Address
	N301 & N302
	N1: N101 = 8R
	X(55)

	12
	City
	Customer Service Address
	N401
	N1: N101 = 8R
	X(30)

	13
	State
	Customer Service Address
	N402
	N1: N101 = 8R
	X(2)

	14
	Zip Code
	Customer Service Address
	N403
	N1: N101 = 8R
	X(9)

	15
	County
	Customer Service County
	N406
	N101 = 8R
N405 = CO
	X(30)

	16
	Customer Contact Name
	Customer Contact Name
	PER02
	PER01=IC
	X(60)

	17
	Customer Telephone Number
	Contact Telephone Number for the customer
	PER04
	N1: N101 = 8R
PER01 = IC
PER03 = TE
	X(10)

	18
	Customer Billing Name
	Name on Billing Address
	N102
	N1: N101 = BT
	X(35)

Note: X(60) for MD

	19
	Customer Billing Street Address
	Customer Billing Address
	N301 & N302
	N1: N101 = BT
	X(55)

	20
	Billing City
	Customer Billing Address
	N401
	N1: N101 = BT
	X(30)

	21
	Billing State
	Customer Billing Address
	N402
	N1: N101 = BT
	X(2)

	22
	Billing Zip Code
	Customer Billing Address
	N403
	N1: N101 = BT
	X(9)

	23
	Billing Country Code
	Customer Billing Address
	N404
	N1: N101 = BT
	X(3)

	24
	Billing Contact Name
	Billing Contact Name
	PER02
	PER01=IC
	X(60)

	25
	Billing Telephone #
	Contact Telephone Number related to this billing address
	PER04
	N1: N101 = BT
PER01 = IC
PER03 = TE
	X(10)

	26
	Third Party Name for copies of notices
	Name for Third Party to receive copies of notices
	N102
	N1: N101 = PK
	X(35)

	27
	Street Address
	Address for Third Party to receive copies of notices
	N301 & N302
	N1: N101 = PK
	X(55)

	28
	City
	Address for Third Party to receive copies of notices
	N401
	N1: N101 = PK
	X(30)

	29
	State
	Address for Third Party to receive copies of notices
	N402
	N1: N101 = PK
	X(2)

	30
	Zip Code
	Address for Third Party to receive copies of notices
	N403
	N1: N101 = PK
	X(9)

	31
	Country Code
	Address for Third Party to receive copies of notices
	N404
	N1: N101 = PK
	X(3)

	32
	Third Party Name for Contact for Copies of Notices
	Third Party Name for Contact for Copies of Notices
	PER02
	PER01=IC
	X(60)

	33
	Telephone Number
	Contact for Third Party to receive copies of notices
	PER04
	N1: N101 = PK
PER01 = IC
PER03 = TE
	X(10)

	34
	Third Party Name for copies of bills
	Name for Third Party to receive copies of bills
	N102
	N1: N101 = 2C
	X(35)

	35
	Street Address
	Address for Third Party to receive copies of bills
	N301 & N302
	N1: N101 = 2C
	X(55)

	36
	City
	Address for Third Party to receive copies of bills
	N401
	N1: N101 = 2C
	X(30)

	37
	State
	Address for Third Party to receive copies of bills
	N402
	N1: N101 = 2C
	X(2)

	38
	Zip Code
	Address for Third Party to receive copies of bills
	N403
	N1: N101 = 2C
	X(9)

	39
	Country Code
	Address for Third Party to receive copies of bills
	N404
	N1: N101 = 2C
	X(3)

	40
	Third Party Contact Name for copies of bills
	Name for Third Party Contact to receive copies of bills
	PER02
	N1: N101 = 2C
	X(60)

	41
	Telephone Number
	Contact for Third Party to receive copies of bills
	PER04
	N1: N101= 2C
PER01 = IC
PER03 = TE
	X(10)

	42
	Line Item Transaction Reference Number
	Unique Tracking Number for each line item in this transaction. This number must be unique over time.
	LIN01
	
	X(20)

	43
	Generation Services Indicator or Renewable Energy Certificate Service or Summary Interval
	Indicates a customer request to switch to the designated ESP / Renewable Energy Provider with which he or she has signed a contract.
	LIN05 = CE or RC or SI
	LIN02 = SH
LIN03 = EL
LIN04 = SH
	X(2)

	44
	Action Code
	Indicates that the transaction is a request, or whether this transaction has been accepted or rejected.
	ASI01=
Request: 7
Accept Response: WQ
Reject Response: U
	LIN: ASI02= 001
	X(2)

	
Note that the following REF segments may appear in any order on the actual EDI transaction.

	50
	Reason for Change
	Code explaining reason for change. This will apply to changes for all fields, except where the fields reside in the NM1 loop (meter level information)
	REF02
	LIN: REF01= TD
	X(30)

	51
	Rejection Reason Code
	Code explaining reason for rejection.
	REF02
	LIN: REF01= 7G
	X(3)

	52
	Rejection Reason Text
	Text explaining rejection.
	REF03
	LIN: REF01= 7G
	X(80)

	53
	Status Reason Code
	This is used to convey status reason codes on a request and Response to a Request.
	REF02
	LIN: REF01= 1P
	X(3)

	54
	Status Reason Text
	Text to provide status information.
	REF03
	LIN: REF01= 1P
	X(80)

	55
	ESP Account Number
	ESP Customer Account Number
	REF02
	LIN: REF01= 11
	X(30)

	56
	LDC Account Number
	LDC Customer Account Number
	REF02
	LIN: REF01= 12
	X(30)

	56.2
	LDC Account Number - unmetered
	LDC Customer Account Number – Unmetered
	REF03
	N1: N101 = 8R
REF01 = 12
REF03 = U
	X(80)

	57
	Old Account Number
	Previous LDC Customer Account Number
	REF02
	LIN: REF01= 45
	X(30)

	58
	LDC Billing Cycle
	LDC Cycle on which the bill will be rendered
	REF02
	LIN: REF01= BF
	X(4)

	60
	Billing Type
	Indicates type of billing
- LDC consolidated Billing (REF02=LDC)
- ESP consolidated Billing (REF02=ESP)
- Dual bills (REF02=DUAL)
	REF02
	LIN: REF01= BLT
	X(4)

	61
	Billing Calculation Method
	Indicates party to calculate bill.
- LDC calculates bill (REF02=LDC)
- Each party calculates its portion of the bill (REF02=DUAL)
	REF02
	LIN: REF01= PC
	X(4)

	62
	PJM LMP Bus
	Point at which the customer is connected to the transmission grid
	REF03
	LIN: REF01= SPL
	X(80)

	63
	LDC Budget Billing Status
	Transmits the current budget billing status shown for this customer on the LDC system.
	REF02= Y or N
	LIN: REF01= NR
	X(1)

	64
	Interval Level Indicator
	Indicates the level of information the ESP will receive for an interval metered account.
(REF03=SUMMARY) information, or detail and summary
(REF03=DETAIL) information for an interval usage account. For PECO this is Account-Level Detail data only.
(REF03=METERDETAIL) information for an interval usage account at meter level (PECO only)
	REF03
	LIN: REF01= 17
	X(7)

	65
	Special Meter Configuration Code
	Used to convey there’s a special meter present on the account. For example, Net Metering
	REF02
	LIN: REF01 = KY
	X(3)

	66
	Special Meter Configuration Information
	PPLEU-used to report the max K1 (demand) the special meter supports
	REF03
	LIN: RF01 = KY
	X(80)

	66.1
	Aggregation Code
	Used to indicate the customer is being enrolled into GEA program (NJ Only)
	REF02
	LIN: REF01 = PG
	X (3)

	66.2
	Aggregation Information
	PSEG NJ Only – OPTIONAL BPU Docket Number of applicable GEA filing.
	REF03
	LIN: REF01 = PG
	X (80)

	67
	Change Effective Date
	The date that this change will take or has taken effect
	DTM02
	LIN: DTM01= 007
	9(8)

	68
	Service Period Start
	Date on which energy is expected to flow to this customer for the designated ESP.
	DTM02
	LIN: DTM01= 150
	9(8)

	69
	Service Period End
	Date on which energy is expected to stop flowing to this customer from the designated ESP.
	DTM02
	LIN: DTM01= 151
	9(8)

	
Note that the following AMT segments may appear in any order on the actual EDI transaction.

	70
	Participating Interest
	Percent of the customer's load the ESP is requesting service for. If an ESP is only responsible for half of the customer's eligible load, the amount .5 will be returned.
	AMT02
	LIN: AMT01= 7N
	9(1).99999

	71
	Eligible Load Percentage
	Percent of the customer's load that is eligible for competition. For example, if 2/3 of the customer's load is eligible, the amount .66667 will be returned.
	AMT02
	LIN: AMT01= QY
	9(1).99999

	72
	Percent Tax Exemption
	Customer's Tax Exemption Percentage -
Residential usually 100% (send 1), Commercial/Industrial - anything other than 0% requires you secure tax exemption certificate. (e.g., if 50% send .5)
	AMT02
	LIN: AMT01= DP
	9(1).9(4)

	73
	State Sales Tax Exemption
	Customer’s state sales tax exemption. Anything other than zero, supplier is required to secure tax exemption percent. If 100% tax exempt, send 1.
	AMT02
	LIN: AMT01=F7
	9(1).9(4)

	74
	Air Conditioners in Load Management Program
	Number of air conditioners that are part of load cycling program
	AMT02
	LIN: AMT01=5J
	9(2)

	75
	Water Heaters in Load Management Program
	Number of water heaters that are part of load cycling program
	AMT02
	LIN: AMT01=L0
	9(2)

	76
	Peak Load Capacity
	Peak load contributions provided to PJM for Installed Capacity calculation (coincident with PJM's peak)
	AMT02
	LIN: AMT01= KC
	9(9).99

	77
	Network Service Peak Load
	Customer's peak load contribution provided to PJM for the transmission service calculation (coincident with LDC peak)
	AMT02
	LIN: AMT01= KZ
	9(9).99

	79
	Meter Maintenance Code
	Code explaining level of meter change; i.e., specific meter related, applies to all meters, or applies to unmetered portion of account
	NM109= [meter number] or
UNMETERED or ALL

	NM101= MA, MQ, MR, or MX
NM102= 3
NM108= 32
	X(80)

	
Note that the following REF segments may appear in any order on the actual EDI transaction.

	80
	Reason for Change
	Code explaining reason for meter level change
	REF02
	NM1: REF01= TD
	X(30)

	81
	Old Meter Number
	Previous meter number
	REF02
	NM1: REF01= 46
	X30

	82
	Loss Factor
	Loss factor
	REF02
	NM1:REF01=LF
	X(30)

	83
	Profile Group
	A code for the Load Profile used for this customer. Differs by LDC. Codes posted on LDC's Web site.
	REF02
	NM1: REF01= LO
	X(30)

	84
	LDC Rate Code
	Code indicating the rate a customer is being charged by LDC per tariff. Codes posted on LDC's Web site
	REF02
	NM1: REF01= NH
	X(30)

	85
	LDC Rate Subclass Code
	Used to provide further classification of a rate.
	REF02
	NM1: REF01= PR
	X(30)

	86
	ESP Rate Code
	ESP rate code for customer
	REF02
	NM1: REF01= RB
	X(30)

	87
	Service Voltage
	Indicates the service voltage
	REF02
	NM1: REF01= SV
REF03= Service Voltage
	

	88
	LDC Meter Cycle
	LDC Cycle on which the meter will be read
	REF02
	NM1: REF01= TZ
	X(2)

	89
	Meter Type
	Type of Meter
	REF02
	NM1: REF01= MT
	X(5)

	90
	Meter Type Additional Information
	Additional information for the meter type
	REF03
	NM1: REF01= MT
	X(80)

	
The following three fields each require that the Meter Type be shown in REF03:

	91
	Meter Constant/Meter Multiplier
	Some factor multiplied by the meter reading to give billed usage.
	REF02
	NM1: REF01= 4P
REF03 = Meter Type (See REF*MT)
	9(9).99

	92
	Number of Dials / Digits and related decimal positions
	Needed to determine usage if meter reading rolls over during the billing period. Number of dials on the meter displayed as the number of dials to the left of the decimal, a decimal point, and number of dials to the right of the decimal.
	REF02
	NM1: REF01= IX
REF03 = Meter Type (See REF*MT)
	9.9

	93
	Type of metering used for billing
	Indicates the type of metering information that will be sent on the 867 transaction.
	REF02=
41 (on peak) or
42 (off peak)
43 (intermediate)
or
51 (totalizer)
	NM1: REF01 = TU
REF03 = Meter Type (See REF*MT)
	X(2)

[bookmark: _Toc470595202][bookmark: _Toc475931805][bookmark: _Toc475944558][bookmark: _Toc475944658][bookmark: _Toc478963388][bookmark: _Toc478963588][bookmark: _Toc481988077][bookmark: _Toc493255091][bookmark: _Toc528123510][bookmark: _Toc534273906][bookmark: _Toc534274006][bookmark: _Toc535219910][bookmark: _Toc514417427] 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*814*000000001

Data Element Summary
	Ref.	Data		
	Des.	Element	Name	X12 Attributes
	Must Use
	ST01
	143
	Transaction Set Identifier Code
	M
	ID 3/3

	
	Code uniquely identifying a Transaction Set

	
	814
	
	General Request, Response or Confirmation

	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: _Toc470595203][bookmark: _Toc475931806][bookmark: _Toc475944559][bookmark: _Toc475944659][bookmark: _Toc478963389][bookmark: _Toc478963589][bookmark: _Toc481988078][bookmark: _Toc493255092][bookmark: _Toc528123511][bookmark: _Toc534273907][bookmark: _Toc534274007][bookmark: _Toc535219911][bookmark: _Toc514417428]
	 Segment:	BGN Beginning Segment
	Position:	020
	Loop:
	Level:	Heading
	Usage:	Mandatory
	Max Use:	1
	Purpose:	To indicate the beginning of a transaction set
	Syntax Notes:	1	If BGN05 is present, then BGN04 is required.
	Semantic Notes:	1	BGN02 is the transaction set reference number.
		2	BGN03 is the transaction set date.
		3	BGN04 is the transaction set time.
		4	BGN05 is the transaction set time qualifier.
		5	BGN06 is the transaction set reference number of a previously sent transaction affected by the current transaction.
	Comments:
	PA Use:
	
	Required

	NJ Use:
	
	Required

	DE Use:
	
	Required

	MD Use:
	
	Required

	Request Example:
	
	BGN*13*199904011956531*19990401
(Note: BGN06 not used in the request.)

	Response Example:
	
	BGN*11*199904020830531*19990402***199904011956531
(Note: BGN06 is optional on the response.)

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	BGN01
	353
	Transaction Set Purpose Code
	M
	ID 2/2

	
	Code identifying purpose of transaction set

	
	11
	
	Response

	
	Signifies that the requested service will be addressed as described in this transaction.

	
	13
	
	Request

	Must Use
	BGN02
	127
	Reference Identification
	M
	AN 1/30

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

	
	A unique transaction identification number assigned by the originator of this transaction. This number must be unique over time.

	Must Use
	BGN03
	373
	Date
	M
	DT 8/8

	
	Date (CCYYMMDD)

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

	Optional
	BGN06
	127
	Reference Identification
	O
	AN 1/30

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

	
	If used, refers to the BGN02 identification number of the original Request. Not used on the request. Optional on the response.

[bookmark: _Toc470595204][bookmark: _Toc475931807][bookmark: _Toc475944560][bookmark: _Toc475944660][bookmark: _Toc478963390][bookmark: _Toc478963590][bookmark: _Toc481988079][bookmark: _Toc493255093][bookmark: _Toc528123512][bookmark: _Toc534273908][bookmark: _Toc534274008][bookmark: _Toc535219912][bookmark: _Toc514417429]
	 Segment:	N1 Name (8S=LDC Name)
	Position:	040
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Required
Required
Required for response if provided in the request

Required
Required

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Request Example:
	
	N1*8S*LDC COMPANY*1*007909411**40 (as Receiver)

	Response Example:
	
	N1*8S*LDC COMPANY*1*007909411**41 (as Sender)

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	8S
	
	Consumer Service Provider (CSP)

	
	LDC

	Must Use
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

	
	LDC Company Name

	Must Use
	N103
	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
	N104
	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

	Must Use
	N106
	98
	Entity Identifier Code
	O
	ID 2/3

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

	
	Used in addition to the N103 and N104 to identify the transaction sender and receiver when more than two parties are identified by N1 loops.

	
	40
	
	Receiver

	
	Entity to accept transmission

	
	41
	
	Submitter

	
	Entity transmitting transaction set

[bookmark: _Toc470595205][bookmark: _Toc475931808][bookmark: _Toc475944561][bookmark: _Toc475944661][bookmark: _Toc478963391][bookmark: _Toc478963591][bookmark: _Toc481988080][bookmark: _Toc493255094][bookmark: _Toc528123513][bookmark: _Toc534273909][bookmark: _Toc534274009][bookmark: _Toc535219913][bookmark: _Toc514417430]
	 Segment:	N1 Name (SJ=ESP Name)
	Position:	040
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Required
Required

Required
Required
Required for response if provided in the request

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Request Example:
	
	N1*SJ*ESP COMPANY*9*007909422ESP1**41 (as Sender)

	Response Example:
	
	N1*SJ*ESP COMPANY*9*007909422ESP1**40 (as Receiver)

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N101
	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
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

	
	ESP Company Name

	Must Use
	N103
	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
	N104
	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

	Must Use
	N106
	98
	Entity Identifier Code
	O
	ID 2/3

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

	
	Used in addition to the N103 and N104 to identify the transaction sender and receiver when more than two parties are identified by N1 loops.

	
	40
	
	Receiver

	
	Entity to accept transmission

	
	41
	
	Submitter

	
	Entity transmitting transaction set

[bookmark: _Toc125451969][bookmark: _Toc125455990][bookmark: _Toc125458006][bookmark: _Toc125458099][bookmark: _Toc125458197][bookmark: _Toc125458251][bookmark: _Toc125458305][bookmark: _Toc125458358][bookmark: _Toc125515121][bookmark: _Toc514417431] Segment:	N1 Name (G7=Renewable Energy Provider Name)
	Position:	040
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	Not used

	NJ Use:
	
	Required

	DE Use:
	
	Not used

	MD Use:
	
	Not used

	Example:
	
	N1*G7*RENEWABLE COMPANY*9*007909422GPM

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	G7
	
	Entity Providing the Service

	
	Renewable Energy Provider

	Must Use
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

	
	Renewable Energy Provider Company Name

	Must Use
	N103
	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
	N104
	67
	Identification Code
	X
	AN 2/20

	
	Code identifying a party or other code

	
	Renewable Energy Provider D-U-N-S Number or D-U-N-S + 4 Number

	Must Use
	N106
	98
	Entity Identifier Code
	O
	ID 2/3

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

	
	Used in addition to the N103 and N104 to identify the transaction sender and receiver when more than two parties are identified by N1 loops.

	
	40
	
	Receiver

	
	Entity to accept transmission

	
	41
	
	Submitter

	
	Entity transmitting transaction set

[bookmark: _Toc470595206][bookmark: _Toc475931809][bookmark: _Toc475944562][bookmark: _Toc475944662][bookmark: _Toc478963392][bookmark: _Toc478963592][bookmark: _Toc481988081][bookmark: _Toc493255095][bookmark: _Toc528123514][bookmark: _Toc534273910][bookmark: _Toc534274010][bookmark: _Toc535219914][bookmark: _Toc514417432]
	 Segment:	N1 Name (8R=Customer Name)
	Position:	040
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	If changing the customer’s name or written service address (not physical address) use the N101 = 8R loop for the new/current information

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Required
Required
Required if provided in the request

Required
Required
Required for response if provided in the request

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Request Examples:
	
	N1*8R*CUSTOMER NAME
N1*8R*CUSTOMER NAME

	Response Example:
	
	N1*8R*CUSTOMER NAME

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	8R
	
	Consumer Service Provider (CSP) Customer

	
	Used to identify the customer associated with the LDC service account

	Must Use
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

	
	Customer Name as it appears on the customer’s bill

	Conditional
	N103
	66
	Identification Code Qualifier
	X
	ID 1/2

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

	
	92
	
	Assigned by Buyer or Buyer's Agent

	
	Reference Number assigned by and meaningful to the customer. Note that this number is assigned to the LDC and may or may not be applicable to the ESP.
Condition: The N103 and N104 are optional only on the documents sent by the LDC. This information is provided at the point of time of the enrollment; an 814 change will not necessarily be processed if this data changes.

	Conditional
	N104
	67
	Identification Code
	X
	AN 2/80

	
	Code identifying a party or other code

	
	Reference Number assigned by and meaningful to the customer. Note that this number is assigned to the LDC and may or may not be applicable to the ESP.
Condition: The N103 and N104 are optional only on documents sent by the LDC. This information is provided at the point of time of the enrollment; an 814 change will not necessarily be processed if this data changes. This information may also appear on a Rate Ready 810.

[bookmark: _Toc470595207][bookmark: _Toc475931810][bookmark: _Toc475944563][bookmark: _Toc475944663][bookmark: _Toc478963393][bookmark: _Toc478963593][bookmark: _Toc481988082][bookmark: _Toc493255096][bookmark: _Toc528123515][bookmark: _Toc534273911][bookmark: _Toc534274011][bookmark: _Toc535219915][bookmark: _Toc514417433]
	 Segment:	N3 Address Information
	Position:	060
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	2
	Purpose:	To specify the location of the named party
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Note that the service address is only sent when a written address changes. This transaction cannot be used for a physical address change.

	PA Use:
	
	LDC to ESP Request:

Response:

ESP to LDC Request:
Response:
	Optional – Populate with new/current address if customer Service Address changes
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	N3*123 N MAIN ST*MS FLR13

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N301
	166
	Address Information
	M
	AN 1/55

	
	Address information

	Optional
	N302
	166
	Address Information
	O
	AN 1/55

	
	Address information

[bookmark: _Toc470595208][bookmark: _Toc475931811][bookmark: _Toc475944564][bookmark: _Toc475944664][bookmark: _Toc478963394][bookmark: _Toc478963594][bookmark: _Toc481988083][bookmark: _Toc493255097][bookmark: _Toc528123516][bookmark: _Toc534273912][bookmark: _Toc534274012][bookmark: _Toc535219916][bookmark: _Toc514417434]
	 Segment:	N4 Geographic Location
	Position:	070
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify the geographic place of the named party
	Syntax Notes:	1	If N406 is present, then N405 is required.
	Semantic Notes:
	Comments:	1	A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
		2	N402 is required only if city name (N401) is in the U.S. or Canada.
	PA Use:
	
	LDC to ESP Request:

Response:

ESP to LDC Request:
Response:
	Optional – Populate with new/current address if customer Service Address changes
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA, with exception of County information which will not be used in New Jersey

	DE Use:
	
	Same as PA, with exception of County information which will not be used in Delaware

	MD Use:
	
	Same as PA

	Examples:
	
	N4*ANYTOWN*PA*18111
N4*ANYTOWN*PA*18111**CO*LEHIGH
N4*ANYTOWN*PA*181110001**CO*LEHIGH

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N401
	19
	City Name
	O
	AN 2/30

	
	Free-form text for city name

	Must Use
	N402
	156
	State or Province Code
	O
	ID 2/2

	
	Code (Standard State/Province) as defined by appropriate government agency

	Must Use
	N403
	116
	Postal Code
	O
	ID 3/15

	
	Code defining international postal zone code excluding punctuation and blanks (zip code for United States)

	Conditional
	N405
	309
	Location Qualifier
	X
	ID 1/2

	
	Code identifying type of location

	
	PA: N405 and N406 are provided on the accept response ONLY when the customer premise is believed to be located in a taxable county for Rate Ready Consolidated Billing.
MD: See N406 field for applicability of this field.

	
	CO
	
	County/Parish and State

	Conditional
	N406
	310
	Location Identifier
	O
	AN 1/30

	
	Code which identifies a specific location

	
	PA: N405 and N406 are provided on the accept response ONLY when the customer premise is believed to be located in a taxable county for Rate Ready Consolidated Billing.
MD:
- PEPCO will always send county field
- BGE, PE will send county field when premise is in a taxable county

[bookmark: _Toc470595209][bookmark: _Toc475931812][bookmark: _Toc475944565][bookmark: _Toc475944665][bookmark: _Toc478963395][bookmark: _Toc478963595][bookmark: _Toc481988084][bookmark: _Toc493255098][bookmark: _Toc528123517][bookmark: _Toc534273913][bookmark: _Toc534274013][bookmark: _Toc535219917][bookmark: _Toc514417435]
	 Segment:	PER Administrative Communications Contact
	Position:	080
	Loop:	N1
	Level:	Heading
	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:
	
	Used to provide customer contact information

	
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Examples:
	
	PER*IC**TE*8005559876
PER*IC*JOE DOE*TE*8005559876*FX*8005551111*EM*JOE@SERVICE.COM

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 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

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Must Use
	PER04
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER05
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER06
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER07
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER08
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

[bookmark: _Toc470595210][bookmark: _Toc475931813][bookmark: _Toc475944566][bookmark: _Toc475944666][bookmark: _Toc478963396][bookmark: _Toc478963596][bookmark: _Toc481988085][bookmark: _Toc493255099][bookmark: _Toc528123518][bookmark: _Toc534273914][bookmark: _Toc534274014][bookmark: _Toc535219918][bookmark: _Toc514417436]
	 Segment:	N1 Name (BT=Bill Address)
	Position:	040
	Loop:	N1
	Level:	Heading:
	Usage:	Recommended
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:

Response:
	Optional
Not Used

Required if bill address changes, and ESP is consolidated biller. Not allowed if ESP is not consolidated biller.
Not Used

	NJ Use:
	
	Same as PA
Note: PSEG does not provide.

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA.
ESP initiated Bill Address changes relative to ESP Consolidated Billing will not be allowed in MD until the state-wide EDI solution is implemented.

	Example:
	
	N1*BT*ACCOUNTS PAYABLE DIVISION

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	BT
	
	Bill-to-Party

	
	Used to identify a billing address for the customer

	Must Use
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

[bookmark: _Toc470595211][bookmark: _Toc475931814][bookmark: _Toc475944567][bookmark: _Toc475944667][bookmark: _Toc478963397][bookmark: _Toc478963597][bookmark: _Toc481988086][bookmark: _Toc493255100][bookmark: _Toc528123519][bookmark: _Toc534273915][bookmark: _Toc534274015][bookmark: _Toc535219919][bookmark: _Toc514417437]
	 Segment:	N3 Address Information
	Position:	060
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	2
	Purpose:	To specify the location of the named party
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:

Response:
	Optional
Not Used

Required if bill address changes, and ESP is consolidated biller. Not allowed if ESP is not consolidated biller.
Not Used

	NJ Use:
	
	Same as PA
Note: PSEG does not provide.

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA
ESP initiated Bill Address changes relative to ESP Consolidated Billing will not be allowed in MD until the state-wide EDI solution is implemented.

	Example:
	
	N3*123 N MAIN ST*MS FLR13

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N301
	166
	Address Information
	M
	AN 1/55

	
	Address information

	Optional
	N302
	166
	Address Information
	O
	AN 1/55

	
	Address information

[bookmark: _Toc470595212][bookmark: _Toc475931815][bookmark: _Toc475944568][bookmark: _Toc475944668][bookmark: _Toc478963398][bookmark: _Toc478963598][bookmark: _Toc481988087][bookmark: _Toc493255101][bookmark: _Toc528123520][bookmark: _Toc534273916][bookmark: _Toc534274016][bookmark: _Toc535219920][bookmark: _Toc514417438]
	 Segment:	N4 Geographic Location
	Position:	070
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify the geographic place of the named party
	Syntax Notes:	1	If N406 is present, then N405 is required.
	Semantic Notes:
	Comments:	1	A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
		2	N402 is required only if city name (N401) is in the U.S. or Canada.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:

Response:
	Optional
Not Used

Required if bill address changes, and ESP is consolidated biller. Not allowed if ESP is not consolidated biller.
Not Used

	NJ Use:
	
	Same as PA
Note: PSEG does not provide.

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA
ESP initiated Bill Address changes relative to ESP Consolidated Billing will not be allowed in MD until the state-wide EDI solution is implemented.

	Example:
	
	N4*ANYTOWN*PA*18111
N4*ANYTOWN*PA*181110001*US

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N401
	19
	City Name
	O
	AN 2/30

	
	Free-form text for city name

	Must Use
	N402
	156
	State or Province Code
	O
	ID 2/2

	
	Code (Standard State/Province) as defined by appropriate government agency

	Must Use
	N403
	116
	Postal Code
	O
	ID 3/15

	
	Code defining international postal zone code excluding punctuation and blanks (zip code for United States)

	Optional
	N404
	26
	Country Code
	O
	ID 2/3

	
	Code identifying the country

[bookmark: _Toc470595213][bookmark: _Toc475931816][bookmark: _Toc475944569][bookmark: _Toc475944669][bookmark: _Toc478963399][bookmark: _Toc478963599][bookmark: _Toc481988088][bookmark: _Toc493255102][bookmark: _Toc528123521][bookmark: _Toc534273917][bookmark: _Toc534274017][bookmark: _Toc535219921][bookmark: _Toc514417439]
 	 Segment:	PER Administrative Communications Contact
	Position:	080
	Loop:	N1
	Level:	Heading
	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:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:

Response:
	Optional
Not Used

Required if bill address changes, and ESP is consolidated biller. Not allowed if ESP is not consolidated biller.
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA
ESP initiated Bill Address changes relative to ESP Consolidated Billing will not be allowed in MD until the state-wide EDI solution is implemented.

	Example:
	
	PER*IC*ACCTS PAYABLE*TE*8005559876*FX*8005556789*EM*CUSTOMER@SERVICE.COM

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 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

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Must Use
	PER04
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER05
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER06
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER07
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER08
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

[bookmark: _Toc470595214][bookmark: _Toc475931817][bookmark: _Toc475944570][bookmark: _Toc475944670][bookmark: _Toc478963400][bookmark: _Toc478963600][bookmark: _Toc481988089][bookmark: _Toc493255103][bookmark: _Toc528123522][bookmark: _Toc534273918][bookmark: _Toc534274018][bookmark: _Toc535219922][bookmark: _Toc514417440]
	 Segment:	N1 Name (PK=Party to receive Copy of Notices)
	Position:	040
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA –
 JCP&L –
 Atlantic City Electric, PSE&G–
	
Maintained in their system for some customers
Not maintained in their system

	DE Use:
	
	Not Used

	MD Use:
	
	Will not be used Day 1

	Example:
	
	N1*PK*ANN SMITH

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	PK
	
	Party to Receive Copy

	
	Used to identify a third party that is to receive a copy of all notices (not bills) to the end use customer.

	Must Use
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

[bookmark: _Toc470595215][bookmark: _Toc475931818][bookmark: _Toc475944571][bookmark: _Toc475944671][bookmark: _Toc478963401][bookmark: _Toc478963601][bookmark: _Toc481988090][bookmark: _Toc493255104][bookmark: _Toc528123523][bookmark: _Toc534273919][bookmark: _Toc534274019][bookmark: _Toc535219923][bookmark: _Toc514417441]
	 Segment:	N3 Address Information
	Position:	060
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	2
	Purpose:	To specify the location of the named party
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA –
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric, PSE&G – Not maintained in their system

	DE Use:
	
	Not Used

	MD Use:
	
	Will not be used Day 1

	Example:
	
	N3*4251 S ELECTRIC ST*MS 25

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N301
	166
	Address Information
	M
	AN 1/55

	
	Address information

	Optional
	N302
	166
	Address Information
	O
	AN 1/55

	
	Address information

[bookmark: _Toc470595216][bookmark: _Toc475931819][bookmark: _Toc475944572][bookmark: _Toc475944672][bookmark: _Toc478963402][bookmark: _Toc478963602][bookmark: _Toc481988091][bookmark: _Toc493255105][bookmark: _Toc528123524][bookmark: _Toc534273920][bookmark: _Toc534274020][bookmark: _Toc535219924][bookmark: _Toc514417442]
	 Segment:	N4 Geographic Location
	Position:	070
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify the geographic place of the named party
	Syntax Notes:	1	If N406 is present, then N405 is required.
	Semantic Notes:
	Comments:	1	A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
		2	N402 is required only if city name (N401) is in the U.S. or Canada.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA –
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric, PSE&G – Not maintained in their system

	DE Use:
	
	Not Used

	MD Use:
	
	Will not be used Day 1

	Examples:
	
	N4*ANYTOWN*PA*18111
N4*ANYTOWN*PA*181110001*US

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N401
	19
	City Name
	O
	AN 2/30

	
	Free-form text for city name

	Must Use
	N402
	156
	State or Province Code
	O
	ID 2/2

	
	Code (Standard State/Province) as defined by appropriate government agency

	Must Use
	N403
	116
	Postal Code
	O
	ID 3/15

	
	Code defining international postal zone code excluding punctuation and blanks (zip code for United States)

	Optional
	N404
	26
	Country Code
	O
	ID 2/3

	
	Code identifying the country

[bookmark: _Toc470595217][bookmark: _Toc475931820][bookmark: _Toc475944573][bookmark: _Toc475944673][bookmark: _Toc478963403][bookmark: _Toc478963603][bookmark: _Toc481988092][bookmark: _Toc493255106][bookmark: _Toc528123525][bookmark: _Toc534273921][bookmark: _Toc534274021][bookmark: _Toc535219925][bookmark: _Toc514417443]
	 Segment:	PER Administrative Communications Contact
	Position:	080
	Loop:	N1
	Level:	Heading
	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:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA –
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric, PSE&G – Not maintained in their system

	DE Use:
	
	Not Used

	MD Use:
	
	Will not be used Day 1

	Example:
	
	PER*IC*ANN SMITH*TE*8005559876*FX*8005556789*EM*CUSTOMER@SERVICE.COM

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 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

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Must Use
	PER04
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER05
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER06
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER07
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER08
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

[bookmark: book8][bookmark: _Toc470595218][bookmark: _Toc475931821][bookmark: _Toc475944574][bookmark: _Toc475944674][bookmark: _Toc478963404][bookmark: _Toc478963604][bookmark: _Toc481988093][bookmark: _Toc493255107][bookmark: _Toc528123526][bookmark: _Toc534273922][bookmark: _Toc534274022][bookmark: _Toc535219926][bookmark: _Toc514417444]
	 Segment:	N1 Name (2C=Party to Receive Copy of Bills)
	Position:	040
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To identify a party by type of organization, name, and code
	Syntax Notes:	1	At least one of N102 or N103 is required.
		2	If either N103 or N104 is present, then the other is required.
	Semantic Notes:
	Comments:	1	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
		2	N105 and N106 further define the type of entity in N101.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA –
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric, PSE&G – Not maintained in their system

	DE Use:
	
	Optional

	MD Use:
	
	Request:
CE Accept Response:

All other Accept Responses:
Reject Response:
	Not Used
Optional for Party to Receive Copy of Bills
- BG&E, Delmarva & PEPCO – Not maintained in their system
Not Used
Not Used

	Example:
	
	N1*2C*THOMAS SMITH

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	2C
	
	Co-Participant

	
	Used to identify a third party who shares responsibility for payment of the customer’s bill. This party will receive copies of all bills, not notices.

	Must Use
	N102
	93
	Name
	X
	AN 1/60

	
	Free-form name

[bookmark: _Toc470595219][bookmark: _Toc475931822][bookmark: _Toc475944575][bookmark: _Toc475944675][bookmark: _Toc478963405][bookmark: _Toc478963605][bookmark: _Toc481988094][bookmark: _Toc493255108][bookmark: _Toc528123527][bookmark: _Toc534273923][bookmark: _Toc534274023][bookmark: _Toc535219927][bookmark: _Toc514417445]
	 Segment:	N3 Address Information
	Position:	060
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	2
	Purpose:	To specify the location of the named party
	Syntax Notes:
	Semantic Notes:
	Comments:	
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric and PSE&G – Not maintained in their system

	DE Use:
	
	Optional

	MD Use:
	
	Same as PA
 BG&E, Delmarva & PEPCO– not maintained in their system

	Example:
	
	N3*4251 S ELECTRIC ST*MS 25

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N301
	166
	Address Information
	M
	AN 1/55

	
	Address information

	Optional
	N302
	166
	Address Information
	O
	AN 1/55

	
	Address information

[bookmark: _Toc470595220][bookmark: _Toc475931823][bookmark: _Toc475944576][bookmark: _Toc475944676][bookmark: _Toc478963406][bookmark: _Toc478963606][bookmark: _Toc481988095][bookmark: _Toc493255109][bookmark: _Toc528123528][bookmark: _Toc534273924][bookmark: _Toc534274024][bookmark: _Toc535219928][bookmark: _Toc514417446]
	 Segment:	N4 Geographic Location
	Position:	070
	Loop:	N1
	Level:	Heading
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify the geographic place of the named party
	Syntax Notes:	1	If N406 is present, then N405 is required.
	Semantic Notes:
	Comments:	1	A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
		2	N402 is required only if city name (N401) is in the U.S. or Canada.
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric and PSE&G – Not maintained in their system

	DE Use:
	
	Optional

	MD Use:
	
	Same as PA
 BG&E, Delmarva & PEPCO – not maintained in their system

	Examples:
	
	N4*ANYTOWN*PA*18111
N4*ANYTOWN*PA*181110001*US

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	N401
	19
	City Name
	O
	AN 2/30

	
	Free-form text for city name

	Must Use
	N402
	156
	State or Province Code
	O
	ID 2/2

	
	Code (Standard State/Province) as defined by appropriate government agency

	Must Use
	N403
	116
	Postal Code
	O
	ID 3/15

	
	Code defining international postal zone code excluding punctuation and blanks (zip code for United States)

	Optional
	N404
	26
	Country Code
	O
	ID 2/3

	
	Code identifying the country

[bookmark: _Toc470595221][bookmark: _Toc475931824][bookmark: _Toc475944577][bookmark: _Toc475944677][bookmark: _Toc478963407][bookmark: _Toc478963607][bookmark: _Toc481988096][bookmark: _Toc493255110][bookmark: _Toc528123529][bookmark: _Toc534273925][bookmark: _Toc534274025][bookmark: _Toc535219929][bookmark: _Toc514417447]
	 Segment:	PER Administrative Communications Contact
	Position:	080
	Loop:	N1
	Level:	Heading
	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:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Optional
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA
 JCP&L – Maintained in their system for some customers
 Atlantic City Electric and PSE&G – Not maintained in their system

	DE Use:
	
	Optional

	MD Use:
	
	Same as PA
 BG&E, Delmarva & PEPCO – not maintained in their system

	Example:
	
	PER*IC*THOMAS SMITH*TE*8005552878*FX*8005556789*EM*CUSTOMER@SERVICE.COM

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 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

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Must Use
	PER04
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER05
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER06
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

	Optional
	PER07
	365
	Communication Number Qualifier
	X
	ID 2/2

	
	Code identifying the type of communication number

	
	EM
	
	Electronic Mail

	
	FX
	
	Facsimile

	
	TE
	
	Telephone

	Optional
	PER08
	364
	Communication Number
	X
	AN 1/80

	
	Complete communications number including country or area code when applicable

[bookmark: _Toc470595222][bookmark: _Toc475931825][bookmark: _Toc475944578][bookmark: _Toc475944678][bookmark: _Toc478963408][bookmark: _Toc478963608][bookmark: _Toc481988097][bookmark: _Toc493255111][bookmark: _Toc528123530][bookmark: _Toc534273926][bookmark: _Toc534274026][bookmark: _Toc535219930][bookmark: _Toc514417448]
	 Segment:	LIN Item Identification
	Position:	010
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	1
	Purpose:	To specify basic item identification data
	Syntax Notes:	1	If either LIN04 or LIN05 is present, then the other is required.
		2	If either LIN06 or LIN07 is present, then the other is required.
		3	If either LIN08 or LIN09 is present, then the other is required.
		4	If either LIN10 or LIN11 is present, then the other is required.
		5	If either LIN12 or LIN13 is present, then the other is required.
		6	If either LIN14 or LIN15 is present, then the other is required.
		7	If either LIN16 or LIN17 is present, then the other is required.
		8	If either LIN18 or LIN19 is present, then the other is required.
		9	If either LIN20 or LIN21 is present, then the other is required.
		10	If either LIN22 or LIN23 is present, then the other is required.
		11	If either LIN24 or LIN25 is present, then the other is required.
		12	If either LIN26 or LIN27 is present, then the other is required.
		13	If either LIN28 or LIN29 is present, then the other is required.
		14	If either LIN30 or LIN31 is present, then the other is required.
	Semantic Notes:	1	LIN01 is the line item identification
	Comments:	1	See the Data Dictionary for a complete list of IDs.
		2	LIN02 through LIN31 provide for fifteen different product/service IDs for each item. For example: Case, Color, Drawing No., U.P.C. No., ISBN No., Model No., or SKU.
	UIG Notes:
	
	Version 4010 restricts the use of LIN03 to identify the product (electric vs. gas) and LIN05 to identify the service being requested. For example, LIN*23451*SH*EL*SH*CE indicates that the product is electric and 'generation services' is the service being requested. Multiple LINs may be sent to request multiple services for one account.
Other examples:
 LIN*23451*SH*EL*SH*HU\ requests historical usage of electric service
 LIN*23451*SH*GAS*SH*MI\ requests meter information on the gas service

	PA Use:
	
	Request:
Accept Response:
Reject Response:
	Required
Required
Required if it was provided on the request.

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Examples:
	
	LIN*CHG1999123108000001*SH*EL*SH*CE

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	LIN01
	350
	Assigned Identification
	O
	AN 1/20

	
	Alphanumeric characters assigned for differentiation within a transaction set

	
	On the request, this is a unique tracking number for each line item (LIN) in this transaction. This number must be unique over all time. This number must be returned on the response transaction in the same element. .

	Must Use
	LIN02
	235
	Product/Service ID Qualifier
	M
	ID 2/2

	
	Code identifying the type/source of the descriptive number used in Product/Service ID (234)

	
	SH
	
	Service Requested

	Must Use
	LIN03
	234
	Product/Service ID
	M
	AN 1/48

	
	Identifying number for a product or service

	
	EL
	
	Electric Service

	
	Identifies the product

	Must Use
	LIN04
	235
	Product/Service ID Qualifier
	M
	ID 2/2

	
	Code identifying the type/source of the descriptive number used in Product/Service ID (234)

	
	SH
	
	Service Requested

	Must Use
	LIN05
	234
	Product/Service ID
	M
	AN 1/48

	
	Identifying number for a product or service

	
	CE
	
	Generation Services

	
	Indicates that this transaction is related to Generation Services

	
	RC
	
	Renewable Energy Certificate Services

	
	Indicates this transaction is related to Renewable Energy Certificate Services

	
	SI
	
	Summary Interval

	
	Used only when changing the level of detail at which the 867 Interval data will be sent (REF*17) – PA, NJ and MD

[bookmark: _Toc470595223][bookmark: _Toc475931826][bookmark: _Toc475944579][bookmark: _Toc475944679][bookmark: _Toc478963409][bookmark: _Toc478963609][bookmark: _Toc481988098][bookmark: _Toc493255112][bookmark: _Toc528123531][bookmark: _Toc534273927][bookmark: _Toc534274027][bookmark: _Toc535219931][bookmark: _Toc514417449]
	 Segment:	ASI Action or Status Indicator
	Position:	020
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	1
	Purpose:	To indicate the action to be taken with the information provided or the status of the entity described
	Syntax Notes:
	Semantic Notes:
	Comments:
	Notes:
	
	Identifies the action to be taken or the status of a requested action for the service identified in the LIN segment.
Status Reason Codes are conveyed in the REF segment (position 030) rather than in the ASI03, to allow for multiple status reasons.
ALL – will send Accept Change Response for Service Not Provided

	PA Use:
	
	Request:
Response:
	Required
Required

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Request Example:
	
	ASI*7*001

	Response Examples:
	
	ASI*WQ*001
ASI*U*001
	Accept Response
Reject Response

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	ASI01
	306
	Action Code
	M
	ID 1/2

	
	Code indicating type of action

	
	7
	
	Request

	
	U
	
	Reject

	
	WQ
	
	Accept

	Must Use
	ASI02
	875
	Maintenance Type Code
	M
	ID 3/3

	
	Code identifying the specific type of item maintenance

	
	001
	
	Change

[bookmark: book10][bookmark: _Toc470595224][bookmark: _Toc475931827][bookmark: _Toc475944580][bookmark: _Toc475944680][bookmark: _Toc478963410][bookmark: _Toc478963610][bookmark: _Toc481988099][bookmark: _Toc493255113][bookmark: _Toc528123532][bookmark: _Toc534273928][bookmark: _Toc534274028][bookmark: _Toc535219932][bookmark: _Toc514417450]
	 Segment:	REF Reference Identification (TD=Reason for Change)
	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:
		Notes:
	
	This convention of the REF segment is used for account maintenance, to convey change reason codes. The codes used in REF02 are maintained by the UIG. The first portion of the code identifies the segment that contains the data that has been changed; the remaining portion of the code identifies the relevant code qualifier for the data that has been changed. The changed data will appear in the appropriate element of the identified segment. For example, a REF02 code of AMT7N indicates that data in the AMT segment that is identified by the qualifier 7N (i.e., Percentage of Service Supplied) has been changed to the value now shown in AMT02.

	PA Use:
	
	Request:
Response:
	Required if change is at an account (LIN) or header level
Optional

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	 Example:
	
	REF*TD*REFBLT
REF*TD*N1PK*D

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

	
	TD
	
	Reason for Change

	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

	
	AMT5J
	
	Change Number of Load Management Air Conditioners

	
	AMT7N
	
	Change Percentage of Service Supplied

	
	AMTDP
	
	Change Percentage of Service Tax Exempt

	
	AMTF7
	
	Change Percentage of State Sales Tax

	
	AMTKC
	
	Change Peak Load Capacity

	
	AMTKZ
	
	Change Network Service Peak Load

	
	AMTL0
	
	Change Number of Load Management Water Heaters

	
	AMTQY
	
	Change Eligible Load Percentage

	
	DTM150
	
	Change Service Period Start Date

	
	DTM151
	
	Change Service Period End Date

	
	N12C
	
	Change in party to receive copy of bills

	
	N18R
	
	Change in Customer Name and/or Service Address

	
	N1BT
	
	Change in Billing Address

	
	N1PK
	
	Change in party to receive copy of notices (not bills)

	
	REF11
	
	Change ESP-Assigned Account Number for the End Use Customer

	
	REF12
	
	Change LDC-Assigned Account Number for the End Use Customer

	
	REF17
	
	Change of Interval Status

	
	
	
	Change in Interval status will have a LIN05 value of SI.

	
	REFAN
	
	Change in Aggregate Net Energy Meter role

	
	REFBF
	
	Change Billing Cycle

	
	REFBLT
	
	Change Billing Type (Bill Presenter)

	
	REFKY
	
	Change Special Meter Configuration

	
	REFPC
	
	Change Party that Calculates the Bill

	
	REFPG
	
	Change in Aggregation

	
	REFSPL
	
	Change Point at Which the Customer is Connected to Transmission Grid

	
	
	
	Change in PJM LMP Bus

	Conditional
	REF03
	352
	Description
	X
	AN 1/80

	
	A
	
	Indicates the party name and address to be added

	
	Optional
· Party to Receive copy of notices (Not bills) –N1PK

	
	
	
	Required if deleting the following:
· Special Meter Configuration (net meter add)
· Aggregate Net Energy Meter Role (role add)

	
	D
	
	 Indicates the party name and address to be deleted

	
	Required if deleting the following:
· Party to Receive copy of bills -N12C
· Billing Address –N1BT
· Party to Receive copy of notices (Not bills) –N1PK
· Number of Load Mgmt water heaters – AMTL0 (use when changing quantity to zero)
· Number of Load Mgmt air conditioners – AMT5J (use when changing quantity to zero)
· Special Meter Configuration (net meter removal) - REFKY
· Aggregate Net Energy Meter Role (role removal) - REFAN

Changes by State – Required Implementation Date

This table indicates whether this change will ever be valid in the state, and what the required implementation date will be.

	Field Change
	Pennsylvania
	New Jersey
Supported as of 01/2006
	Delaware (Delmarva)

	
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date

	AMT5J – Number of Load Management Air Conditioners
	N
	N/A
	N
	N/A
	Y
	To be determined

	AMT7N – Percent Service Supplied
	Y
	To be determined
	N
	N/A
	N
	N/A

	AMTDP – Tax exempt percent
	Y
	4010 implementation
	N
	N/A
	N
	N/A

	AMTF7 – State Sales tax exemption percent
	N
	N/A
	N
	N/A
	N
	N/A

	AMTKC – Peak Load Capacity
	Y
	4010 implementation
	Y
	Market opening
	Y
	Market opening

	AMTKZ – Network Service Peak Load
	Y
	4010 implementation
	Y
	Market opening
	Y
	Market opening

	AMTL0 – Number of Load Management Water Heaters
	N
	N/A
	N
	N/A
	Y
	To be determined

	AMTQY – Eligible Load Percentage
	Y
	To be determined
	N
	N/A
	N
	N/A

	DTM150 – Start Date
	Y
	4010 implementation if only switch on actual read and it varies by more than 3 days from estimate
	Optional
	No, except for JCP&L
	N
	N/A

	DTM151 – End Date
	Y
	4010 implementation if only switch on actual read and it varies by more than 3 days from estimate
	Optional
	No, except for JCP&L
	N
	N/A

	N12C – Party to receive copy of bills
	Y
	To be determined
	Optional
	Yes for JCP&L and Atlantic City Electric only
	Y
	To be determined

	N18R – Customer name / service address
	Y
	4010 implementation
	Optional
	Yes for JCP&L and Atlantic City Electric only
	Y
	To be determined

	N1BT – Billing address
	Y
	To be determined
	Optional
	Yes for JCP&L and Atlantic City Electric only
	Y
	To be determined

	N1PK – Party to receive copy of notices
	Y
	To be determined
	Optional
	Yes for JCP&L only
	Y
	To be determined

	REF11 – ESP Account number
	Y
	4010 implementation
	Y
	Market opening
	Y
	Market opening

	REF12 – LDC Account number
	Y
	4010 implementation
	Y
	Market opening
	Y
	Market opening

	REF17 – Interval Status
	Y
	4010 implementation
	Optional
	Yes for JCP&L and Atlantic City Electric only
	N
	N/A

	REFBF – Bill Cycle
	Y
	4010 implementation
	Optional
	Yes for JCP&L and Atlantic City Electric only
	Y
	Market opening

	REFBLT – Bill Type (Bill Presenter)
	Y
	4010 implementation
	Y
	Market opening
	Y
	Market opening

	REFPC – Party that Calculates Bill
	Y
	4010 implementation
	Optional
	Yes for JCP&L only, N/A for other EDCs
	Y
	Market opening

	REFSPL – PJM LMP Bus
	Y
	To be determined
	N
	N/A
	Y
	To be determined

	Field Change
	Maryland
	
	

	
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date

	AMT5J – Number of Load Management Air Conditioners
	Y
	To be determined
	
	
	
	

	AMT7N – Percent Service Supplied
	N
	N/A
	
	
	
	

	AMTDP – Tax exempt percent
	N
	N/A
	
	
	
	

	AMTF7 – State Sales tax exemption percent
	
	Market opening
	
	
	
	

	AMTKC – Capacity Obligation
	Y
	To be determined
	
	
	
	

	AMTKZ – Transmission Obligation
	Y
	To be determined
	
	
	
	

	AMTL0 – Number of Load Management Water Heaters
	Y
	To be determined
	
	
	
	

	AMTQY – Eligible Load Percentage
	N
	N/A
	
	
	
	

	DTM150 – Start Date
	Y
	N/A
	
	
	
	

	DTM151 – End Date
	Y
	To be determined
	
	
	
	

	N12C – Party to receive copy of bills
	Y
	To be determined
	
	
	
	

	N18R – Customer name / service address
	Y
	Market opening
	
	
	
	

	N1BT – Billing address
	Y
	Market opening
	
	
	
	

	N1PK – Party to receive copy of notices
	N
	N/A
	
	
	
	

	REF11 – ESP Account number
	Y
	Market opening
	
	
	
	

	REF12 – LDC Account number
	Y
	Market opening
	
	
	
	

	REF17 – Interval Status
	Y
	Market opening
	
	
	
	

	REFBF – Bill Cycle
	Y
	Market opening
	
	
	
	

	REFBLT – Bill Type (Bill Presenter)
	Y
	Market opening
	
	
	
	

	REFPC – Party that Calculates Bill
	Y
	Market opening
	
	
	
	

	REFSPL – PJM LMP Bus
	Y
	To be determined
	
	
	
	

[bookmark: _Toc470595225][bookmark: _Toc475931828][bookmark: _Toc475944581][bookmark: _Toc475944681][bookmark: _Toc478963411][bookmark: _Toc478963611][bookmark: _Toc481988100][bookmark: _Toc493255114][bookmark: _Toc528123533][bookmark: _Toc534273929][bookmark: _Toc534274029][bookmark: _Toc535219933][bookmark: _Toc514417451] Segment:	REF Reference Identification (7G=Rejection Reason)
	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:
	Notes:
	
	This iteration of the REF segment is used to convey the rejection reason codes in response to a Request. The rejection reason codes are conveyed in this segment rather than in the ASI03 to allow for multiple rejection reasons.

	PA Use:
	
	If an LDC receives a request for a service that the state does not support, the LDC should reject it with a REF*7G* SDE*SERVICE DOES NOT EXIST

If an LDC receives a request for a service that the state supports, but the LDC does not, the LDC should accept it, but then send a status code REF*1P*SNP*SERVICE NOT PROVIDED

	
	
	Request:
Accept Response:
Reject Response:
	Not Used
Not Used
Required

	NJ Use:
	
	If an LDC receives a request for a service that it does not support (whether the state supports it or not), the LDC should accept it, but then send a status code REF*1P*SNP*SERVICE NOT PROVIDED

	DE Use:
	
	Same as NJ

	MD Use:
	
	Same as NJ

	Example:
	
	REF*7G*A13*ADDITIONAL REASON TEXT HERE

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

	
	7G
	
	Data Quality Reject Reason

	
	Reject reasons associated with a reject status notification.

Rules for Rejection Reason Codes

	The codes on the next several pages have been identified by the UIG to convey rejection reasons. Only the codes listed for each service are valid for that service. If you require additional codes, send an email to the appropriate state’s listserver.

“A13” (Other) must only be used when an existing error code does not convey the reason correctly. Each time “A13” (Other) is used for a new purpose, an E-mail must be sent to the appropriate state’s listserver by the party sending the code, to notify the market participants about the text explanation for A13. This information will be compiled and new codes will be issued on a periodic basis.

 PA Listserver: edewg@ls.eei.org
 NJ Listserver: njbpu@ls.eei.org

	
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

	
	008
	
	Account exists but is not active

	
	A13
	
	Other

	
	REF03 Required. Send email to edewg@ls.eei.org each time A13 is used for a new purpose.

	
	A76
	
	Account not found

	
	
	
	This includes invalid account numbers as well as no account number being found.

	
	A84
	
	Invalid Relationship (not ESP of record)

	
	A91
	
	Service is not offered at customer’s location

	
	For instance, used to indicate that this is a gas only account, no electric service exists on the account.

	
	ABN
	
	Duplicate request received

	
	ANL
	
	Service provider not licensed to provide requested service

	
	Also used if supplier sends billing address change, and is not the billing agent.

	
	ANQ
	
	Billing Agent not certified by utility

	
	Not valid in NJ

	
	API
	
	Required information missing (REF03 Required)

	
	C02
	
	Customer on Credit Hold

	
	Valid in PA and NJ when consolidated bill requested for customer who has been switched to DUAL billing due to delinquencies when making the other party whole.

	
	C11
	
	Change reason (REF*TD) missing or invalid

	
	C13
	
	Multiple Change Request Not Supported

	
	FRB
	
	Incorrect Billing Option (REF*BLT) Requested

	
	FRC
	
	Incorrect Bill Calculation Type (REF*PC) Requested

	
	GII
	
	Government Energy Aggregation Information Invalid/Missing

	
	Valid in NJ Only

	
	MTI
	
	Maintenance Type Code (ASI02) invalid

	
	NCB
	
	EGS not certified to provide requested bill option

	
	Not valid in NJ

	
	NEB
	
	Customer not eligible for requested bill option

	
	Not valid in NJ

	
	NIA
	
	Not Interval Account

	
	SDE
	
	Service Does Not Exist

	
	PA Rules: Used ONLY when the LDC receives a request for a service that the state does not support. REF*1P*SNP is used if the LDC receives a request that the state supports, but the LDC does not.

NJ Rules: In NJ it is valid to use the REF*1P*SNP at this time.

	
	UND
	
	Cannot identify ESP

	
	UNE
	
	Cannot identify LDC

	
	W05
	
	Requested Rate not found or not in effect on the requested date (Rate Ready Only).

	Optional
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Used to further describe the Rejection Reason Codes sent in REF02. Codes “A13” and “API” require text explanation in this element.

[bookmark: _Toc470595226][bookmark: _Toc475931829][bookmark: _Toc475944582][bookmark: _Toc475944682][bookmark: _Toc478963412][bookmark: _Toc478963612][bookmark: _Toc481988101][bookmark: _Toc493255115][bookmark: _Toc528123534][bookmark: _Toc534273930][bookmark: _Toc534274030][bookmark: _Toc535219934][bookmark: _Toc514417452]
	 Segment:	REF Reference Identification (1P=Status Reason Code)
	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:
	Notes:
	
	This iteration of the REF segment is used primarily to convey status reason codes in response to a Request. The status reason codes are conveyed in this segment rather than in the ASI03 to allow for multiple status reasons.

A Status Reason code is different than a Rejection Reason code in that it is used to give additional information to the receiving party (an FYI). Generally, if a transaction is rejected, the sender is expected to follow up and resubmit; whereas if a transaction is accepted with a status reason code, the sender is not expected to take any further action.

ALL – send Change Accept Response with Service Not Provide, (SNP)

	PA Use:
	
	Request:
Accept Response:
Reject Response:
	Not Used
Required when status information must be conveyed.
Required when status information must be conveyed.

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*1P*A13*ADDITIONAL REASON TEXT HERE
REF*1P*C10*CHANGE NOT SUPPORTED

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

	
	1P
	
	Accessorial Status Code

	
	Used in the instance where the 814 Change Request is accepted, but additional status information must be provided

Rules for Status Reason Codes

	The codes below have been identified by the UIG to convey status reasons. Only the codes listed for each service are valid for that service. If you require additional codes, send an email to the appropriate state’s listserver.

“A13” (Other) must only be used when an existing error code does not convey the reason correctly. Each time “A13” (Other) is used for a new purpose, an E-mail must be sent to the appropriate state’s listserver by the party sending the code, to notify the market participants about the text explanation for A13. This information will be compiled and new codes will be issued on a periodic basis.

 PA Listserver: edewg@ls.eei.org
 NJ Listserver: njbpu@ls.eei.org

	Status Codes:

	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

	
	A13
	
	Other

	
	REF03 Required. Send email to edewg@ls.eei.org each time A13 is used for a new purpose.

	
	C10
	
	Change Not Supported

	
	Used to indicate that the change being requested is not supported by the receiving party.

	
	SNP
	
	Service Not Provided

	Optional
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Used to further describe the status reason code sent in REF02. Required if REF02 = A13.

[bookmark: book11][bookmark: _Toc470595227][bookmark: _Toc475931830][bookmark: _Toc475944583][bookmark: _Toc475944683][bookmark: _Toc478963413][bookmark: _Toc478963613][bookmark: _Toc481988102][bookmark: _Toc493255116][bookmark: _Toc528123535][bookmark: _Toc534273931][bookmark: _Toc534274031][bookmark: _Toc535219935][bookmark: _Toc514417453]
	 Segment:	REF Reference Identification (11=ESP Account Number)
	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:
	Notes
	
	To change an ESP account number, the new account number should appear in the field with the respective REF*TD change code (REF*TD*REF11). Unlike the LDC account number, there is not a field that must be populated for old ESP account number.

Must exclude punctuation (spaces, dashed, etc). Significant leading and trailing zeros must be included.

	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Required if it was provided previously
Required if it was provided on request.
Required if it was provided on request.

Required if it was provided previously
Required if it was provided on the request.
Required if it was provided on the request

	
	
	

	NJ Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Required if it was provided previously
Required if it was provided on request.
Required if it was provided on request.

Conditional if it was provided previously
Conditional if it was provided on request.
Conditional if it was provided on request.

	
	
	

	DE Use:
	
	Same as NJ

	MD Use:
	
	Same as NJ

	Example:
	
	REF*11*2348400586

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

	
	11
	
	Account Number

	
	ESP-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

[bookmark: _Toc470595228][bookmark: _Toc475931831][bookmark: _Toc475944584][bookmark: _Toc475944684][bookmark: _Toc478963414][bookmark: _Toc478963614][bookmark: _Toc481988103][bookmark: _Toc493255117][bookmark: _Toc528123536][bookmark: _Toc534273932][bookmark: _Toc534274032][bookmark: _Toc535219936][bookmark: _Toc514417454]
	 Segment:	REF Reference Identification (12=LDC Account Number)
	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:
	PA Use:
	
	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.
If changing the LDC account number, the new/current account number appears in this segment and the previous account number appears in the REF*45 segment.

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Required
Required
Required – when the rejection reason is due to an LDC account number not being provided in the request, this segment must not be sent on the response.

Required
Required
Required – when the rejection reason is due to an LDC account number not being provided in the request, this segment must not be sent on the response.

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	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

[bookmark: _Toc470595229][bookmark: _Toc475931832][bookmark: _Toc475944585][bookmark: _Toc475944685][bookmark: _Toc478963415][bookmark: _Toc478963615][bookmark: _Toc481988104][bookmark: _Toc493255118][bookmark: _Toc528123537][bookmark: _Toc534273933][bookmark: _Toc534274033][bookmark: _Toc535219937][bookmark: _Toc514417455]
	 Segment:	REF Reference Identification (45=LDC Old Account Number)
	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:
	PA Use:
	
	LDC to ESP Request:

Response:

ESP to LDC Request:
Accept Response:

Reject Response:
	Required if the account number has changed in the last 60 days.
Not Used

Not Used
Required if the account number has changed in the last 60 days.
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA. However, BGE, Delmarva, and PEPCO will only send the old LDC account number on an 814 Change transaction if the LDC initiated the Change transaction and the change was for an LDC account number change.
PE: Required if the account number has changed in the last 60 days.

	Example:
	
	REF*45*1105687500

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

	
	45
	
	Old Account Number

	
	LDC’s previous account number for the 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

[bookmark: _Toc514417456] Segment:	REF Reference Identification (AN=Aggregate Net Energy Meter Role)
	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:
	PA Use:
	
	Not Used

	NJ Use:
	
	Not Used

	DE Use:
	
	Not Used

	MD Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Not Used

Not Used
Not Used

	Example:
	
	REF*AN* PARENTHOST

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

	
	AN
	
	Aggregate Net Energy Meter Role

	
	The role of the customer account in the Aggregate Net Energy Meter family

	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

	
	PARENTHOST

PARENT

CHILD

	
	BGE & FE: Host Account with Generation
PHI: Customer designated primary host (parent) with Generation

BGE & FE: Not Used
PHI: Host account with generation, not the primary

Child account, may or may not have its own generation. NOTE - The REF*KY segment is used to notify the account has its own generation.

	Optional
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	
	
	

	
	Aggregate Net Energy Meter Family ID Number used to identify the ANEM family.
Required for BGE when REF02 = CHILD, else optional

[bookmark: _Toc470595230][bookmark: _Toc475931833][bookmark: _Toc475944586][bookmark: _Toc475944686][bookmark: _Toc478963416][bookmark: _Toc478963616][bookmark: _Toc481988105][bookmark: _Toc493255119][bookmark: _Toc528123538][bookmark: _Toc534273934][bookmark: _Toc534274034][bookmark: _Toc535219938][bookmark: _Toc514417457]
	 Segment:	REF Reference Identification (BF=LDC Billing Cycle)
	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:
	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	
	
	PA Note: Normally, Bill Cycle (REF*BF) and Meter Cycle (REF*TZ) are the same. An exception is when the account is on a summary bill. When a customer is on a summary bill, the bill cycle (REF*BF) will reflect the cycle when the bill is issued to the customer. The meter cycle (REF*TX) will continue to indicate the cycle the account is read.

	NJ Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	DE Use:
	
	Same as NJ

	MD Use:
	
	Same as NJ

	Example:
	
	REF*BF*15

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

	
	BF
	
	Billing Center Identification

	
	LDC Billing cycle. Cycle number when the billing will be rendered.

	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: _Toc470595231][bookmark: _Toc475931834][bookmark: _Toc475944587][bookmark: _Toc475944687][bookmark: _Toc478963417][bookmark: _Toc478963617][bookmark: _Toc481988106][bookmark: _Toc493255120][bookmark: _Toc528123539][bookmark: _Toc534273935][bookmark: _Toc534274035][bookmark: _Toc535219939][bookmark: _Toc514417458]
	 Segment:	REF Reference Identification (BLT=Billing Type)
	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:	
	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Optional
Optional
Optional

Optional
Optional
Optional

	NJ Use:
	
	Same as PA. However, only valid options are LDC and DUAL.

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*BLT*LDC

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

	
	BLT
	
	Billing Type

	
	Identifies whether the bill is consolidated by the LDC or ESP, or whether each party will render their own bill. See REF02 for valid values.

	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

	
	When REF01 is BLT, valid values for REF02 are:
 LDC - The LDC bills the customer
 ESP - The ESP bills the customer
 DUAL - Each party bills the customer for its portion

[bookmark: _Toc470595232][bookmark: _Toc475931835][bookmark: _Toc475944588][bookmark: _Toc475944688][bookmark: _Toc478963418][bookmark: _Toc478963618][bookmark: _Toc481988107][bookmark: _Toc493255121][bookmark: _Toc528123540][bookmark: _Toc534273936][bookmark: _Toc534274036][bookmark: _Toc535219940][bookmark: _Toc514417459]
	 Segment:	REF Reference Identification (PC=Bill Calculator)
	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:
	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Optional
Optional
Optional

Optional
Optional
Optional

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*PC*LDC

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

	
	PC
	
	Production Code

	
	Identifies the party that is to calculate the charges on the bill.

	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

	
	When REF01 is PC, valid values for REF02 are:
 LDC - The LDC calculates the charges on the bill (Rate Ready)
 DUAL - Each party calculates its portion of the bill (Dual or Bill Ready)

	
	IF …
	THEN…

	Bills the
	Calculates
	Billing Party
	Calc. Party

	Customer
	LDC Portion
	ESP Portion
	REF*BLT
	REF*PC

	LDC
	LDC
	LDC
	LDC
	LDC

	LDC
	LDC
	ESP
	LDC
	DUAL

	ESP
	LDC
	ESP
	ESP
	DUAL

	DUAL
	LDC
	ESP
	DUAL
	DUAL

			
Be careful to use the UIG Standard Code Values LDC and ESP rather than the Pennsylvania versions of those codes.

[bookmark: _Toc514417460][bookmark: _Toc470595233][bookmark: _Toc475931836][bookmark: _Toc475944589][bookmark: _Toc475944689][bookmark: _Toc478963419][bookmark: _Toc478963619][bookmark: _Toc481988108][bookmark: _Toc493255122][bookmark: _Toc528123541][bookmark: _Toc534273937][bookmark: _Toc534274037][bookmark: _Toc535219941]	 Segment:	REF Reference Identification (PG=Aggregation)
	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:
	PA Use:
	
	Not Used

	NJ Use:
	
	LDC to ESP Request: Not Used
Response: Not Used

ESP to LDC Request: Optional
Accept Response: Optional
Reject Response: Optional

	DE Use:
	
	Not Used

	MD Use:
	
	Not Used

	Example:
	
	REF*PG*GEA*ABC123

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

	
	PG
	
	Product Group

	
	Aggregation

	Must Use
	REF02
	127
	Reference Identification
	X
	AN 1/30

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

	
	GEA
	
	Government Energy Aggregation

	Optional
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	NJ – Optional for PSE&G, Not Used by ACE or JCP&L
BPU Docket Number of the applicable GEA filing obtained from the Energy Consultant managing the aggregation.

[bookmark: _Toc514417461] Segment:	REF Reference Identification (SPL=PJM LMP Bus)
	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:
	PA Use:
	
	Note that the PJM LMP Bus must appear in the REF03 because REF02 is limited to 30 characters and this field requires at least 32.

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional for PJM Participants
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*SPL**NOT SURE OF AN EXAMPLE

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

	
	SPL
	
	Standard Point Location Code (SPLC)

	
	Point at which the customer is connected to the transmission grid (PJM LMP Bus). This represents the Wholesale Settlement Bus.

	Must Use
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	PJM LMP Bus – Note REF03 is used, not REF02!!

[bookmark: book12][bookmark: _Toc470595234][bookmark: _Toc475931837][bookmark: _Toc475944590][bookmark: _Toc475944690][bookmark: _Toc478963420][bookmark: _Toc478963620][bookmark: _Toc481988109][bookmark: _Toc493255123][bookmark: _Toc528123542][bookmark: _Toc534273938][bookmark: _Toc534274038][bookmark: _Toc535219942][bookmark: _Toc514417462]
	 Segment:	REF Reference Identification (17=Summary Interval)
	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:
	Notes:
	
	When changing the indicator to receive both Interval Detail and Summary, or to only receive Summary level information, the LIN05 must have a value of “SI”.

	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Not Used
Not Used

Optional
Not Used

	NJ Use:
	
	Same as PA –However, only supported by JCP&L and Atlantic City Electric

	DE Use:
	
	Not used in Delaware

	MD Use:
	
	Same as PA

	Examples:
	
	REF*17*SUMMARY
REF*17*DETAIL
REF*17*METERDETAIL (PECO only)

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

	
	17
	
	Client Reporting Category

	
	Used to convey whether the ESP will receive summary only information, or detail and associated summary information for this interval account.

	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

	
	When REF01 is 17, valid values for REF02 are:
 SUMMARY – Metering party will send only summary level data for this interval account.
 DETAIL – Metering party will send both summary and detail data for this interval account. For PECO this will interpret as account-level detail.
 METERDETAIL – Metering party will send interval details for each meter on the account (PECO only)

[bookmark: _Toc514417463]
 Segment:	REF Reference Identification (KY=Special Meter Configuration)
	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:
	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Required if special meter configuration is present
Not Used

Not Used
Not Used

	NJ Use:
	
	Same as PA
Note: Atlantic City Electric does not support
Note: Valid REF02 in NJ is ‘NETMETER’

	DE Use:
	
	Not supported

	MD Use:
	
	Same as PA
Note: PHI (Delmarva & PEPCO): does not support

	Example:
	
	REF*KY* NSUN*0000026

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

	
	KY
	
	Site Specific Procedures, Terms, and Conditions

	
	Special Meter Configuration

	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

	
	ASUN
AWIN
AHYD
ABIO
AWST
ACHP
AMLT
NSUN
NWIN
NHYD
NBIO
NWST
NCHP
NFOS
NMLT
NETMETER
	
	Net Metering Solar
Net Metering Wind
Net Metering Hydro
Net Metering Biomass
Net Metering Waste
Net Metering Combined Heat and Power
Net Metering Multiple Different Sources
Non-Net Metering Solar
Non-Net Metering Wind
Non-Net Metering Hydro
Non-Net Metering Biomass
Non-Net Metering Waste
Non-Net Metering Combined Heat and Power
Non-Net Metering Fossil Fuel
Non-Net Metering Multiple Different Sources
Net Meter (Used for LDCs who will not report the specific type of net meter)

	Optional
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	
	
	

	
	PPLEU: Used for the output rating of the generation equipment reporting in KW and reflects the maximum generation the equipment can produce at any one time

[bookmark: _Toc470595235][bookmark: _Toc475931838][bookmark: _Toc475944591][bookmark: _Toc475944691][bookmark: _Toc478963421][bookmark: _Toc478963621][bookmark: _Toc481988110][bookmark: _Toc493255124][bookmark: _Toc528123543][bookmark: _Toc534273939][bookmark: _Toc534274039][bookmark: _Toc535219943][bookmark: _Toc514417464]
	 Segment:	DTM Date/Time Reference (007=Change Effective Date)
	Position:	040
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify pertinent dates and times
	Syntax Notes:	1	At least one of DTM02 DTM03 or DTM05 is required.
		2	If DTM04 is present, then DTM03 is required.
		3	If either DTM05 or DTM06 is present, then the other is required.
	Semantic Notes:
	Comments:
	Notes
	
	This date is sent by the LDC to indicate when a change will take effect. If the date is in the future, it is an estimated effective date. If the date is in the past, it is an actual effective date.
Note: When the 814C is for a change in date fields, the DTM*007 is not sent. For instance, if this 814C is to request a change to start date (REF*TD*DTM150) or change to end date (REF*TD*DTM151), the DTM*007 is not used.

	PA Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:

Accept Response:

Reject Response:
	Required if change is not date related
Not Used

Only allowed if ESP is providing consolidated bill and they are sending a change to billing address

Required unless change is date related or ESP is providing consolidated bill and they sent a change to billing address
Not Used

	NJ Use:
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Required if change is not date related
Not Used

Not Used
Required if change is not date related
Not Used

	DE Use:
	
	Same as NJ

	MD Use:
	
	Same as NJ
This represents the date the change will be effective.
Note: For billing related changes, this will represent the FIRST day of the bill cycle that the change applies to.
For instance, the 814 change transaction is for a change from a consolidated bill to dual bill, and the last date for the consolidated bill is 2/1/2000. The date of the first bill which is dual billing is 3/1/2000.
All utilities will send the DTM*007 value as 20000201.

	Example:
	
	DTM*007*19990115

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	DTM01
	374
	Date/Time Qualifier
	M
	ID 3/3

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

	
	007
	
	Effective Date

	
	The date that this change will take or has taken effect.

	Must Use
	DTM02
	373
	Date
	X
	DT 8/8

	
	Date expressed as CCYYMMDD

[bookmark: book13][bookmark: _Toc470595236][bookmark: _Toc475931839][bookmark: _Toc475944592][bookmark: _Toc475944692][bookmark: _Toc478963422][bookmark: _Toc478963622][bookmark: _Toc481988111][bookmark: _Toc493255125][bookmark: _Toc528123544][bookmark: _Toc534273940][bookmark: _Toc534274040][bookmark: _Toc535219944][bookmark: _Toc514417465]
	 Segment:	DTM Date/Time Reference (150=Service Start Date)
	Position:	040
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify pertinent dates and times
	Syntax Notes:	1	At least one of DTM02 DTM03 or DTM05 is required.
		2	If DTM04 is present, then DTM03 is required.
		3	If either DTM05 or DTM06 is present, then the other is required.
	Semantic Notes:
	Comments:
	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	
	
	PA rule: Update to ESP start date is required if it varies from estimated start date by more than three (3) days.

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	DTM*150*19990115

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	DTM01
	374
	Date/Time Qualifier
	M
	ID 3/3

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

	
	150
	
	Service Period Start

	
	The date which energy is expected to flow for this customer for the ESP.

	Must Use
	DTM02
	373
	Date
	X
	DT 8/8

	
	Date expressed as CCYYMMDD

[bookmark: _Toc470595237][bookmark: _Toc475931840][bookmark: _Toc475944593][bookmark: _Toc475944693][bookmark: _Toc478963423][bookmark: _Toc478963623][bookmark: _Toc481988112][bookmark: _Toc493255126][bookmark: _Toc528123545][bookmark: _Toc534273941][bookmark: _Toc534274041][bookmark: _Toc535219945][bookmark: _Toc514417466]
	 Segment:	DTM Date/Time Reference (151=Service End Date)
	Position:	040
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify pertinent dates and times
	Syntax Notes:	1	At least one of DTM02 DTM03 or DTM05 is required.
		2	If DTM04 is present, then DTM03 is required.
		3	If either DTM05 or DTM06 is present, then the other is required.
	Semantic Notes:
	Comments:
	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	
	
	PA rule: Update to ESP end date is required if it varies from estimated end date by more than three (3) days.

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	DTM*151*19990215

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	DTM01
	374
	Date/Time Qualifier
	M
	ID 3/3

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

	
	151
	
	Service Period End

	Must Use
	DTM02
	373
	Date
	X
	DT 8/8

	
	Date expressed as CCYYMMDD

[bookmark: _Toc470595238][bookmark: _Toc475931841][bookmark: _Toc475944594][bookmark: _Toc475944694][bookmark: _Toc478963424][bookmark: _Toc478963624][bookmark: _Toc481988113][bookmark: _Toc493255127][bookmark: _Toc528123546][bookmark: _Toc534273942][bookmark: _Toc534274042][bookmark: _Toc535219946][bookmark: _Toc514417467]
	 Segment:	AMT Monetary Amount (7N=Participating Interest)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Use precision to the fifth decimal place.

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Optional
Not Used
Optional

Optional
Not Used
Optional

	NJ Use:
	
	Not used

	DE Use:
	
	Not used

	MD Use:
	
	Not used

	Examples:
	
	AMT*7N*1
AMT*7N*.5
	AMT*7N*.66667
AMT*7N*.33333

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	7N
	
	Participating Interest

	
	This code is used to indicate the percentage of the eligible load that is supplied by the Energy Service Provider.

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	For percentage values, the whole number "1" represents 100 percent; decimal numbers less than "1" represent percentages from 1 percent to 99 percent.

[bookmark: book14][bookmark: book15]
	If ESP Requests ___ of a Customer’s Eligible Load…
	
Then, AMT02 is…

	100%
	1

	2/3
	.66667

	1/2
	.5

	1/3
	.33333

Note: The actual Eligible Load that will be supplied by an ESP will be the product of Participating Interest (AMT01 = 7N) and Eligible Load Percentage (AMT01 = QY). See example below:

	Participating Interest (AMT01=7N)
	Eligible Load Percentage
(AMT01=QY)
	ESP Responsible for

	1
	1
	1 (100%)

	.5
	1
	.5 (50%)

	.33333
	1
	.33333 (33%)

	1
	.66667
	.66667 (66%)

	.5
	.66667
	.33333 (33%)

[bookmark: _Toc470595239][bookmark: _Toc475931842][bookmark: _Toc475944595][bookmark: _Toc475944695][bookmark: _Toc478963425][bookmark: _Toc478963625][bookmark: _Toc481988114][bookmark: _Toc493255128][bookmark: _Toc528123547][bookmark: _Toc534273943][bookmark: _Toc534274043][bookmark: _Toc535219947][bookmark: _Toc514417468]
	 Segment:	AMT Monetary Amount (QY=Eligible Load Percentage)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Use precision to the fifth decimal place.

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Not used since Customers will always be 100%.

	DE Use :
	
	Not used since Customers will always be 100%

	MD Use:
	
	Not used since Customers will always be 100%.

	Example:
	
	AMT*QY*.66667

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	QY
	
	Qualified

	
	Eligible Load Percentage. Percentage of the customer’s load that is eligible for competition.

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	For percentage values, the whole number "1" represents 100 percent; decimal numbers less than "1" represent percentages from 1 percent to 99 percent.

	If ESP Requests ___ of a Customer’s Eligible Load…

	
Then, AMT02 is…

	100%
	1

	2/3
	.66667

	1/2
	.5

	1/3
	.33333

Note: The actual Eligible Load that will be supplied by an ESP will be the product of Participating Interest (AMT01 = 7N) and Eligible Load Percentage (AMT01 = QY). See example below:
	Participating Interest (AMT01=7N)
	Eligible Load Percentage
(AMT01=QY)
	ESP Responsible for

	1
	1
	1 (100%)

	.5
	1
	.5 (50%)

	.33333
	1
	.33333 (33%)

	1
	.66667
	.66667 (66%)

	.5
	.66667
	.33333 (33%)

[bookmark: _Toc470595240][bookmark: _Toc475931843][bookmark: _Toc475944596][bookmark: _Toc475944696][bookmark: _Toc478963426][bookmark: _Toc478963626][bookmark: _Toc481988115][bookmark: _Toc493255129][bookmark: _Toc528123548][bookmark: _Toc534273944][bookmark: _Toc534274044][bookmark: _Toc535219948][bookmark: _Toc514417469]
	 Segment:	AMT Monetary Amount (DP=Tax Exemption Percent)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	This field is used for the non-billing party to tell the billing party the tax exemption amount that should be entered into the billing party's system in order to calculate a bill on the sender’s behalf. This is required only for rate-ready LDC Consolidated billing where the LDC has loaded the ESP rates into their system, the LDC calculates the ESP charges, and places the ESP charges on the LDC bill. The following generic rules are offered to better explain the use of the segment for PA:
· Residential customers default to ‘1’ (AMT*DP*1~) as 100% tax exempt unless the residence is used for business purposes or vacation home.
· Commercial customers default to ‘0’ (AMT*DP*0~) being 0% tax exempt unless the customer presents a sales tax exemption certificate. Should the customer have a tax exemption percentage less than 100% but greater than 0%, the value would be reported as a decimal (AMT*DP*.5~). A tax exemption certificate must be secured from the customer.

It’s the ESP’s responsibility to ensure the value in the AMTDP is accurate based on the customer’s tax status. Under Rate Ready billing, correcting inaccurate customer bills due to incorrect tax exemption is not the LDC’s responsibility and in most cases requires the Supplier to address directly with the customer.

	
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Not Used
Not Used

Optional
Optional
Optional

	NJ Use:
	
	Same as PA
Note: Since rate must include taxes, ESP should always set this to 100% tax exempt in NJ.

	DE Use:
	
	Same as PA

	MD Use:
	
	Not Used

Maryland tax exemptions apply to a specific tax. Each tax has a separate AMT segment. The current applicable tax is State Sales tax (AMT*F7)

	Examples:
	
	AMT*DP*.75
AMT*DP*.7599

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	DP
	
	Exemption

	
	Tax Exemption: This code is used when a portion of the provided service is exempt from taxation. Element AMT02 identifies the percentage of the service that is tax exempt.

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	For percentage values, the whole number "1" represents 100 percent; decimal numbers less than "1" represent percentages from 1 percent to 99.9999 percent.

[bookmark: _Toc470586472][bookmark: _Toc470588128][bookmark: _Toc470591477][bookmark: _Toc470595243][bookmark: _Toc475931847][bookmark: _Toc475944600][bookmark: _Toc475944700][bookmark: _Toc478963430][bookmark: _Toc478963630][bookmark: _Toc481988116][bookmark: _Toc493255130][bookmark: _Toc528123549][bookmark: _Toc534273945][bookmark: _Toc534274045][bookmark: _Toc535219949][bookmark: _Toc514417470]
 Segment:	AMT Monetary Amount (F7=Tax Exemption Percent-State Sales Tax)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Not Used

	NJ Use:
	
	Not Used

	DE Use:
	
	Not Used

	MD Use:
	
	This field is used for the sending party to tell the receiving party the tax exemption amount that applies to the State Sales tax that should be entered into the receiving party's system in order to calculate a bill on the sender’s behalf. This is required only for rate-ready LDC Consolidated billing where the LDC has loaded the ESP rates into their system, the LDC calculates the ESP charges, and places the ESP charges on the LDC bill
A tax exemption certificate must be secured from the customer.

Maryland tax exemptions apply to a specific tax. Each tax has a separate AMT segment. The current applicable tax is State Sales tax (AMT*F7)

	
	
	LDC to ESP Request: Not Used
Response: Not Used

ESP to LDC Request: Required if tax exemption percentage is changed
Accept Response: Optional
Reject Response: Optional

	Examples:
	
	AMT*F7*.75
AMT*F7*.7599

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	F7
	
	Sales Tax

	
	State Sales Tax Exemption: This code is used when a portion of the provided service is exempt from taxation. Element AMT02 identifies the percentage of the service that is tax exempt.

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	For percentage values, the whole number "1" represents 100 percent; decimal numbers less than "1" represent percentages from 1 percent to 99.9999 percent.

[bookmark: _Toc470588130][bookmark: _Toc470591479][bookmark: _Toc470595245][bookmark: _Toc475931849][bookmark: _Toc475944602][bookmark: _Toc475944702][bookmark: _Toc478963432][bookmark: _Toc478963632][bookmark: _Toc481988117][bookmark: _Toc493255131][bookmark: _Toc528123550][bookmark: _Toc534273946][bookmark: _Toc534274046][bookmark: _Toc535219950][bookmark: _Toc514417471]
 Segment:	AMT Monetary Amount (5J=Load Management Device – Air Conditioner)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Not Used

	NJ Use:
	
	Not Used

	DE Use:
	
	Same as Maryland

	MD Use:
	
	This field is used to indicate the number of air conditioners on the load management program has been modified.
If all devices have been removed from the program, AMT02 will contain zero.

	
	
	LDC to ESP Request: Required if number of devices has changed
Accept Response: Optional
Reject Response: Optional

ESP to LDC Request: Not Used
Response: Not Used

	Examples:
	
	AMT*5J*2 (Indicates there are two air conditioners on account in load management program)

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	5J
	
	Equipment

	
	Air conditioners that are part of load management program

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	Whole number that indicates number of devices that are part of load management program.

[bookmark: _Toc470588131][bookmark: _Toc470591480][bookmark: _Toc470595246][bookmark: _Toc475931850][bookmark: _Toc475944603][bookmark: _Toc475944703][bookmark: _Toc478963433][bookmark: _Toc478963633][bookmark: _Toc481988118][bookmark: _Toc493255132][bookmark: _Toc528123551][bookmark: _Toc534273947][bookmark: _Toc534274047][bookmark: _Toc535219951][bookmark: _Toc514417472]
 Segment:	AMT Monetary Amount (L0=Load Management Device – Water Heater)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	PA Use:
	
	Not Used

	NJ Use:
	
	Not Used

	DE Use:
	
	Same as Maryland

	MD Use:
	
	This field is used to indicate the number of water heaters on the load management program has been modified.
If all devices have been removed from the program, AMT02 will contain zero.

	
	
	LDC to ESP Request: Required if number of devices has changed
Accept Response: Optional
Reject Response: Optional

ESP to LDC Request: Not Used
Response: Not Used

	Examples:
	
	AMT*L0*1 (Indicates there is one water heater on account in load management program)

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	L0
	
	Liquid Assets

	
	Water Heaters that are part of load management program

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	Whole number that indicates number of devices that are part of load management program.

[bookmark: _Toc470595247][bookmark: _Toc475931851][bookmark: _Toc475944604][bookmark: _Toc475944704][bookmark: _Toc478963434][bookmark: _Toc478963634][bookmark: _Toc481988119][bookmark: _Toc493255133][bookmark: _Toc528123552][bookmark: _Toc534273948][bookmark: _Toc534274048][bookmark: _Toc535219952][bookmark: _Toc514417473]
	 Segment:	AMT Monetary Amount (KC=Peak Load Capacity)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	Notes:
	
	Zero values may be sent if the LDC is, in fact, stating that there is no contribution for this customer’s account.

	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Conditional - Required for PJM Participants when this field changes. PECO does not send, see PA Notes section for additional information.
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Required for PJM Participants when this field changes
Not Used
Optional

Not Used
Not Used

	
	
	NJ Note: PSE&G sends Capacity Obligation to PJM.

	DE Use:
	
	Same as NJ

	MD Use:
	
	Same as NJ. However, MD may also allow a non-EDI method for communicating this change since it occurs only once or twice a year for all customers.

	Example:
	
	AMT*KC*752

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	KC
	
	Obligated

	
	Peak Load Capacity (a.k.a. Load Responsibility): Peak load contributions provided to PJM for Installed Capacity calculation (coincident with PJM peak).

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	Peak Load Capacity

[bookmark: _Toc470595248][bookmark: _Toc475931852][bookmark: _Toc475944605][bookmark: _Toc475944705][bookmark: _Toc478963435][bookmark: _Toc478963635][bookmark: _Toc481988120][bookmark: _Toc493255134][bookmark: _Toc528123553][bookmark: _Toc534273949][bookmark: _Toc534274049][bookmark: _Toc535219953][bookmark: _Toc514417474]
	 Segment:	AMT Monetary Amount (KZ=Network Service Peak Load)
	Position:	060
	Loop:	LIN
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To indicate the total monetary amount
	Syntax Notes:
	Semantic Notes:
	Comments:
	Notes:
	
	Zero values may be sent if the LDC is, in fact, stating that there is no contribution for this customer’s account.

	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Conditional - Required for PJM Participants when this field changes. PECO does not send, see PA Notes section for additional information.
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Required for PJM Participants when this field changes
Not Used
Optional

Not Used
Not Used

	
	
	NJ Note: PSE&G sends Transmission Obligation to PJM.

	DE Use:
	
	Same as NJ

	MD Use:
	
	Same as NJ. However, MD may also allow a non-EDI method for communicating this change since it occurs only once or twice a year for all customers.

	Example:
	
	AMT*KZ*752

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	AMT01
	522
	Amount Qualifier Code
	M
	ID 1/3

	
	Code to qualify amount

	
	KZ
	
	Mortgager’s Monthly Obligations

	
	Network Service Peak Load: Customer’s peak load contribution provided to PJM for the Transmission Service calculation (coincident with LDC peak).

	Must Use
	AMT02
	782
	Monetary Amount
	M
	R 1/18

	
	Monetary amount

	
	Network Service Peak Load

[bookmark: _Toc470595250][bookmark: _Toc475931854][bookmark: _Toc475944607][bookmark: _Toc475944707][bookmark: _Toc478963437][bookmark: _Toc478963637][bookmark: _Toc481988122][bookmark: _Toc493255136][bookmark: _Toc528123555][bookmark: _Toc534273951][bookmark: _Toc534274051][bookmark: _Toc535219955][bookmark: _Toc514417475]	 Segment:	NM1 Individual or Organizational Name
	Position:	080
	Loop:	NM1
	Level:	Detail
	Usage:	Optional
	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.
	Notes:
	
	This loop is used to convey meter level information.
NM1 loops may be sent in any order

	PA Use:
	
	Please see the rules for the use of this Loop on the Notes page.

	
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Response:
	Required if changing meter level information
Optional

Required if changing meter level information
Optional

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Examples:
	
	NM1*MR*3******32*1234568MG
NM1*MA*3******32*UNMETERED
NM1*MQ*3******32*ALL
NM1*MX*3******32*334545R

Data Element Summary
	Ref.	Data	
	Des.	Element	Name	X12 Attributes
	Must Use
	NM101
	98
	Entity Identifier Code
	M
	ID 2/3

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

	
	MA
	
	Party for whom item is ultimately intended

	
	Meter Addition – use when adding a meter to an existing account

	
	MQ
	
	Meter Location

	
	Meter Level Information Change – use when changing Meter level Information or Attribute(s) for an existing Meter. See notes section.

	
	MR
	
	Medical Insurance Carrier

	
	Meter Removal – use when removing a meter from an existing account

	
	MX
	
	Juvenile Witness

	
	Meter Exchange – use when exchanging a meter

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

	
	Code qualifying the type of entity

	
	3
	
	Unknown

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

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

	
	32
	
	Assigned by Property Operator

	
	Meter Number

	Must Use
	NM109
	67
	Identification Code
	X
	AN 2/80

	
	Code identifying a party or other code

	[bookmark: book16]
	Meter Number
UNMETERED – for Unmetered Services
ALL – for ALL meters on the Request Transaction (“ALL” is only valid for a Meter Level Information Change). Used to change information that is transmitted at the meter level, but applies to “ALL” meters for this customer, i.e., REF*LO, REF*NH, REF*PR, REF*TZ, REF*RB

[bookmark: book20][bookmark: book21][bookmark: _Toc470595251][bookmark: _Toc475931855][bookmark: _Toc475944608][bookmark: _Toc475944708][bookmark: _Toc478963438][bookmark: _Toc478963638][bookmark: _Toc481988123][bookmark: _Toc493255137][bookmark: _Toc528123556][bookmark: _Toc534273952][bookmark: _Toc534274052][bookmark: _Toc535219956][bookmark: _Toc514417476]
	 Segment:	REF Reference Identification (TD=Reason for Change –Meter Level)
	Position:	130
	Loop:	NM1
	Level:	Detail
	Usage:	Optional
	Max Use:	>1
	Purpose:	To specify identifying information
	Syntax Notes:	At least one of REF02 or REF03 is required.
If either C04003 or C04004 is present, then the other is required.
If either C04005 or C04006 is present, then the other is required.
	Semantic Notes:	REF04 contains data relating to the value cited in REF02.
	Comments:
		UIG Notes:
	
	This convention of the REF segment is used for Account Maintenance and Update transactions, to convey meter-level and entity relationship change reason codes. The codes used in REF02 are maintained by the UIG. The first portion of the code identifies the segment that contains the data that has been changed; the remaining portion of the code identifies the relevant code qualifier for the data that has been changed. The changed data will appear in the appropriate element of the identified segment. For example, REF02 code of REFVR indicates that data in the REF segment that is identified by the qualifier VR (i.e. Meter Installer) has been changed to the value now shown in REF02 of the REF*VR segment.

	PA Use:
	
	Request:
Response:
	Required if change is at a meter level
Optional

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	 Example:
	
	REF*TD*REFRB

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

	
	TD
	
	Reason for Change

	
	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

	
	NM1MA
	
	Meter Addition

	
	NM1MQ
	
	Change Metering Location

	
	Change of Meter Attributes: Meter Constant (REF*4P), Number of Dials (REF*IX), Meter Type (REF*MT) and Consumption Provided on 867 (REF*TU)

	
	NM1MR
	
	Meter Removal

	
	NM1MX
REFLF
	
	Meter Exchange
Loss Factor

	
	REFLO
	
	Change Load Profile

	
	REFNH
	
	Change Utility Rate Class or Tariff

	
	REFPR
	
	Change Unit Pricing Category Under a Rate Code

	
	REFRB
REFSV
	
	Change ESP Rate
Service Voltage

	
	REFTZ
	
	Change Meter Cycle

	
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

Changes by State – Required Implementation Date

This table indicates whether this change will ever be valid in the state, and what the required implementation date will be.

	Field Change
	Pennsylvania
	New Jersey
	Delaware (Delmarva)

	
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date

	NM1MA – Meter Addition
	Y
	To be determined
	Optional
	Yes for JCP&L and PSE&G only
	Y
	To be determined

	 NM1MQ – Change Meter Attributes
	Y
	To be determined
	Optional
	Yes for JCP&L and PSE&G only
	Y
	To be determined

	 NM1MR – Meter Removal
	Y
	To be determined
	Optional
	Yes for JCP&L and PSE&G only
	Y
	To be determined

	 NM1MX – Meter Exchange
	Y
	To be determined
	Optional
	Yes for JCP&L and PSE&G only
	Y
	To be determined

	 REFLO – Load Profile
	Y
	To be determined
	Optional
	Yes for JCP&L and Atlantic City Electric only
	Y
	To be determined

	REFNH – Change utility rate class
	Y
	To be determined
	Optional
	Yes for JCP&L and Atlantic City Electric only
	Y
	To be determined

	REFPR – Change utility rate subclass
	Y
	To be determined
	Y
	N/A
	Y
	To be determined

	REFRB – Change ESP Rate Code
	Y
	4010 implementation
	Optional
	Yes for JCP&L only, N/A for other EDCs
	N
	N/A

	REFTZ – Meter Cycle
	Y
	4010 implementation
	Y
	Market opening
	Y
	Market opening

	Field Change
	Maryland
	
	

	
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date
	Valid
(Y/N)
	Target Required Implementation Date

	NM1MA – Meter Addition
	Y
	To be determined
	
	
	
	

	 NM1MQ – Change Meter Attributes
	Y
	To be determined
	
	
	
	

	 NM1MR – Meter Removal
	Y
	To be determined
	
	
	
	

	 NM1MX – Meter Exchange
	Y
	To be determined
	
	
	
	

	 REFLO – Load Profile
	Y
	To be determined
	
	
	
	

	REFNH – Change utility rate class
	Y
	To be determined
	
	
	
	

	REFPR – Change utility rate subclass
	Y
	To be determined
	
	
	
	

	REFRB – Change ESP Rate Code
	Y
	Market opening
	
	
	
	

	REFTZ – Meter Cycle
	Y
	Market opening
	
	
	
	

[bookmark: _Toc470595252][bookmark: _Toc475931856][bookmark: _Toc475944609][bookmark: _Toc475944709][bookmark: _Toc478963439][bookmark: _Toc478963639][bookmark: _Toc481988124][bookmark: _Toc493255138][bookmark: _Toc528123557][bookmark: _Toc534273953][bookmark: _Toc534274053][bookmark: _Toc535219957][bookmark: _Toc514417477]	 Segment:	REF Reference Identification (46=Old Meter Number)
	Position:	130
	Loop:	 NM1
	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:
	Notes
	
	Segment implies Meter Removal.

	PA Use:
	
	LDC to ESP Request:

Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Required for MX loop, not used for other Meter Loops.
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*46*9938526S

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

	
	46
	
	Old Meter 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: _Toc276312484][bookmark: _Toc514417478]
 Segment:	REF Reference Identification (LF=Loss Factor)
	Position:	130
	Loop:	NM1
	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:
	
	Request:
CE Accept Response:

All other Accept Responses:
Reject Response:
	Not Used
Required for First Energy Companies; Optional for others

Not Used
Not Used

	NJ Use:
	
	Not Used

	DE Use:
	
	Not Used

	MD Use:
	
	Same as PA

	Example:
	
	REF*LF*2

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

	
	LF
	
	Load Planning Number

	
	Loss Factor

	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: _Toc470595253][bookmark: _Toc475931857][bookmark: _Toc475944610][bookmark: _Toc475944710][bookmark: _Toc478963440][bookmark: _Toc478963640][bookmark: _Toc481988125][bookmark: _Toc493255139][bookmark: _Toc528123558][bookmark: _Toc534273954][bookmark: _Toc534274054][bookmark: _Toc535219958][bookmark: _Toc514417479]
 Segment:	REF Reference Identification (LO=Load Profile)
	Position:	130
	Loop:	NM1
	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:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*LO*GS

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

	
	LO
	
	Load Planning Number

	
	Load profile

	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: _Toc470595254][bookmark: _Toc475931858][bookmark: _Toc475944611][bookmark: _Toc475944711][bookmark: _Toc478963441][bookmark: _Toc478963641][bookmark: _Toc481988126][bookmark: _Toc493255140][bookmark: _Toc528123559][bookmark: _Toc534273955][bookmark: _Toc534274055][bookmark: _Toc535219959][bookmark: _Toc514417480]
	 Segment:	REF Reference Identification (NH=LDC Rate Class)
	Position:	130
	Loop:	NM1
	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:
	Notes:
	
	If an LDC Rate Class is changed and all meters on the account have the same LDC Rate Class, the NM1 segment will contain NM1*MQ*3******32*ALL.

If an LDC Rate Class is changed, and it only applies to one or some meters, the NM1 segments will contain the specific meter number. If it applies to multiple meters (but not all of the meters on the account), multiple NM1 loops must be sent – one for each meter.

If only the LDC Rate Class is changed, the associated REF*TD will be REF*TD*REFNH.

	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*NH*RS1

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

	
	NH
	
	Rate Card Number

	
	Identifies a LDC rate class or tariff

	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: _Toc470595255][bookmark: _Toc475931859][bookmark: _Toc475944612][bookmark: _Toc475944712][bookmark: _Toc478963442][bookmark: _Toc478963642][bookmark: _Toc481988127][bookmark: _Toc493255141][bookmark: _Toc528123560][bookmark: _Toc534273956][bookmark: _Toc534274056][bookmark: _Toc535219960][bookmark: _Toc514417481]
	 Segment:	REF Reference Identification (PR=LDC Rate Subclass)
	Position:	130
	Loop:	NM1
	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:
	Notes:
	
	If an LDC Rate Subclass is changed and all meters on the account have the same LDC Rate Subclass, the NM1 segment will contain NM1*MQ*3******32*ALL.

If an LDC Rate Subclass is changed, and it only applies to one or some meters, the NM1 segments will contain the specific meter number. If it applies to multiple meters (but not all of the meters on the account), multiple NM1 loops must be sent – one for each meter.

If only the LDC Rate Subclass is changed, the associated REF*TD will be REF*TD*REFPR.

	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Not Used – Not maintained in Delmarva’s system

	MD Use:
	
	Same as PA

	Example:
	
	REF*PR*123

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

	
	PR
	
	Price Quote Number

	
	LDC Rate Subclass – Used to provide further classification of a rate.

	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: _Toc470595256][bookmark: _Toc475931860][bookmark: _Toc475944613][bookmark: _Toc475944713][bookmark: _Toc478963443][bookmark: _Toc478963643][bookmark: _Toc481988128][bookmark: _Toc493255142][bookmark: _Toc528123561][bookmark: _Toc534273957][bookmark: _Toc534274057][bookmark: _Toc535219961][bookmark: _Toc514417482]
	 Segment:	REF Reference Identification (RB=ESP Rate Code)
	Position:	130
	Loop:	NM1
	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:
	Notes:
	
	If an ESP Rate Code is changed, the NM1 segment will contain NM1*MQ*3******32*ALL.

If only the ESP Rate Code is changed, the associated REF*TD will be REF*TD*REFRB.

	PA Use:
	
	Rate codes are established between the LDC and ESP prior to Enrollment.

	
	
	LDC to ESP Request:
Response:

ESP to LDC Request:
Accept Response:
Reject Response:
	Not Used
Not Used

Optional
Optional
Optional

	NJ Use:
	
	Same as PA

	DE Use:
	
	Not Used

	MD Use:
	
	Same as PA

	Example:
	
	REF*RB*A29

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

	
	RB
	
	Rate code number

	
	ESP Rate Code for the 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: _Toc276312489][bookmark: _Toc514417483] Segment:	REF Reference Identification (SV=Service Voltage)
	Position:	130
	Loop:	NM1
	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:
	
	Request:
CE Accept Response:

All other Accept Responses:
Reject Response:
	Not Used
Required for First Energy Companies; Optional for others

Not Used
Not Used

	NJ Use:
	
	Not Used

	DE Use:
	
	Not Used

	MD Use:
	
	Same as PA

	Example:
	
	REF*SV*SECONDARY

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

	
	SV
	
	Service Charge Number

	
	Service Voltage

	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

					PRIMARY
					SECONDARY
					Actual service voltage transmission value (Ex: 34.5kV)

[bookmark: _Toc470595257][bookmark: _Toc475931861][bookmark: _Toc475944614][bookmark: _Toc475944714][bookmark: _Toc478963444][bookmark: _Toc478963644][bookmark: _Toc481988129][bookmark: _Toc493255143][bookmark: _Toc528123562][bookmark: _Toc534273958][bookmark: _Toc534274058][bookmark: _Toc535219962][bookmark: _Toc514417484]
	 Segment:	REF Reference Identification (TZ=LDC Meter Cycle)
	Position:	130
	Loop:	NM1
	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:
	Notes:
	
	Since all meters on an account have the same meter reading schedule, the NM1 segment associated with a change in meter read cycle will be NM1*MQ*3******32*ALL.

The associated REF*TD will be REF*TD*REFTZ.

	PA Use:
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*TZ*15

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

	
	TZ
	
	Total Cycle Number

	
	LDC Meter Cycle. Cycle number when the meter will be read.

	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: _Toc470595258][bookmark: _Toc475931862][bookmark: _Toc475944615][bookmark: _Toc475944715][bookmark: _Toc478963445][bookmark: _Toc478963645][bookmark: _Toc481988130][bookmark: _Toc493255144][bookmark: _Toc528123563][bookmark: _Toc534273959][bookmark: _Toc534274059][bookmark: _Toc535219963][bookmark: _Toc514417485]
	 Segment:	REF Reference Identification (MT=Meter Type)
	Position:	130
	Loop:	NM1
	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:
	
	There will be only be one REF*MT segment for each NM1 loop. If there are multiple meter types on this meter, only one REF*MT will be sent. It will contain the code COMBO. The specific meter type will be identified in the REF03 field in subsequent REF segments for this meter (i.e. REF*4P, REF*IX, REF*TU).

	
	
	LDC to ESP Request:

Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Required for change of Meter Type, Meter Multiplier, # Dials and Type of usage sent on 867
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*MT*KHMON
REF*MT*COMBO
REF*MT*COMBO*SMART
REF*MT*COMBO*I

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

	
	MT
	
	Meter Ticket Number

	
	Meter Type

	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

	
	When REF01 is MT, the meter type is expressed as a five-character field. The first two characters are the type of consumption, the last three characters are the metering interval. “COMBO” is used for a meter that records more than one measurement. Valid values can be a combination of the following values:

	
	Type of Consumption
	
	Metering Interval

	
	K1
	Kilowatt Demand
	
	Nnn
	Number of minutes from 001 to 999

	
	K2
	Kilovolt Amperes Reactive Demand
	
	ANN
	Annual

	
	K3
	Kilovolt Amperes Reactive Hour
	
	BIA
	Bi-annual

	
	K4
	Kilovolt Amperes
	
	BIM
	Bi-monthly

	
	K5
	Kilovolt Amperes Reactive
	
	DAY
	Daily

	
	KH
	Kilowatt Hour
	
	MON
	Monthly

	
	T9
	Thousand Kilowatt Hours
	
	QTR
	Quarterly

	
	
	
	
	
	

	
	For Example:

	
	
	KHMON
	Kilowatt Hours Per Month
	
	

	
	
	K1015
	Kilowatt Demand per 15 minute interval
	
	

	
	
	
	

	
	Other Valid Codes
	
	

	
	COMBO
	This code is used to indicate that the meter has multiple measurements, e.g., one meter that measures both kWh and Demand.

	Optional
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Atlantic City Electric, Delmarva DE, PEPCO MD & Delmarva MD Use: As of 4/1/12, will send ‘SMART’ in the REF03 to denote meter is an AMI/Smart meter.

PECO PA Use: When REF01 is MT, valid values for REF03 are:
I – Interval data available
M – Interval data NOT available

[bookmark: _Toc470595259][bookmark: _Toc475931863][bookmark: _Toc475944616][bookmark: _Toc475944716][bookmark: _Toc478963446][bookmark: _Toc478963646][bookmark: _Toc481988131][bookmark: _Toc493255145][bookmark: _Toc528123564][bookmark: _Toc534273960][bookmark: _Toc534274060][bookmark: _Toc535219964]	

[bookmark: _Toc514417486] Segment:	REF Reference Identification (4P=Meter Multiplier)
	Position:	130
	Loop:	NM1
	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:
	
	There will be one REF*4P segment for each Meter Type. This means that there may be more than one REF*4P segment per meter. For instance, when meter type is “COMBO”, there may be a REF*4P to indicate the meter constant for the demand (example: REF*4P*1200*K1015) and a REF*4P to indicate the meter constant for the kWh (example: REF*4P*2400*KH015).

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*4P*10*KHMON
REF*4P*100*K1MON

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

	
	4P
	
	Affiliation Number

	
	Meter Constant (Meter Multiplier)

(Ending Reading – Beginning Reading) * Meter Multiplier = Billed Usage

	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

	Must Use
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Meter Type (see REF*MT for valid codes). “COMBO” is not a valid code for this element.

[bookmark: _Toc470595260][bookmark: _Toc475931864][bookmark: _Toc475944617][bookmark: _Toc475944717][bookmark: _Toc478963447][bookmark: _Toc478963647][bookmark: _Toc481988132][bookmark: _Toc493255146][bookmark: _Toc528123565][bookmark: _Toc534273961][bookmark: _Toc534274061][bookmark: _Toc535219965][bookmark: _Toc514417487]
	 Segment:	REF Reference Identification (IX=Number of Dials/Digits)
	Position:	130
	Loop:	NM1
	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:
	
	There will be one REF*IX segment for each Meter Type. This means that there may be more than one REF*IX segment per meter. For instance, when meter type is “COMBO”, there may be a REF*IX to indicate the dials for the demand (example: REF*IX*5.1*K1015) and a REF*IX to indicate the dials for the kWh (example: REF*IX*6.0*KH015).

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Examples:
	
	REF*IX*6.0*KHMON
REF*IX*5.1*K1MON
REF*IX*4.2*K1015

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

	
	IX
	
	Item Number

	
	Number of Dials on the Meter displayed as the number of dials to the left of the decimal, a decimal point, and the number of dials to the right of the decimal.

	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

	Must Use
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Meter Type (see REF*MT for valid codes). “COMBO” is not a valid code for this element.

	# Dials
	Positions to left of decimal
	Positions to right of decimal
	X12 Example

	6
	6
	0
	REF*IX*6.0

	6
	5
	1
	REF*IX*5.1

	6
	4
	2
	REF*IX*4.2

[bookmark: _Toc470595261][bookmark: _Toc475931865][bookmark: _Toc475944618][bookmark: _Toc475944718][bookmark: _Toc478963448][bookmark: _Toc478963648][bookmark: _Toc481988133][bookmark: _Toc493255147][bookmark: _Toc528123566][bookmark: _Toc534273962][bookmark: _Toc534274062][bookmark: _Toc535219966][bookmark: _Toc514417488]	 Segment:	REF Reference Identification (TU=Type of Metering)
	Position:	130
	Loop:	NM1
	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:
	
	There will be one REF*TU segment for each Time Of Use reading (for each meter type for each meter) that will be provided on the 867.

	
	
	LDC to ESP Request:
Accept Response:
Reject Response:

ESP to LDC Request:
Response:
	Optional
Not Used
Optional

Not Used
Not Used

	NJ Use:
	
	Same as PA

	DE Use:
	
	Same as PA

	MD Use:
	
	Same as PA

	Example:
	
	REF*TU*41*K1MON
REF*TU*42*K1MON Multiple TUs will usually be sent on each 814!!!
REF*TU*51*K1MON

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

	
	TU
	
	Trial Location Code

	
	Used to indicate the type of metering information that will be sent on the 867 transaction.

	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

	
	41
	
	Off Peak

	
	42
	
	On Peak

	
	43
	
	Intermediate

	
	51
	
	Totalizer

	Must Use
	REF03
	352
	Description
	X
	AN 1/80

	
	A free-form description to clarify the related data elements and their content

	
	Meter Type (see REF*MT for valid codes). “COMBO” is not a valid code for this element.

[bookmark: _Toc470595262][bookmark: _Toc475931866][bookmark: _Toc475944619][bookmark: _Toc475944719][bookmark: _Toc478963449][bookmark: _Toc478963649][bookmark: _Toc481988134][bookmark: _Toc493255148][bookmark: _Toc528123567][bookmark: _Toc534273963][bookmark: _Toc534274063][bookmark: _Toc535219967][bookmark: _Toc514417489]
	 Segment:	SE Transaction Set Trailer
	Position:	150
	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	X12 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: _Toc470595263][bookmark: _Toc475931867][bookmark: _Toc475944620][bookmark: _Toc475944720][bookmark: _Toc478963450][bookmark: _Toc478963650][bookmark: _Toc481988135][bookmark: _Toc493255149][bookmark: _Toc528123568][bookmark: _Toc534273964][bookmark: _Toc534274064][bookmark: _Toc535219968][bookmark: _Toc514417490]
814 Change Examples

[bookmark: _Toc470595264][bookmark: _Toc475931868][bookmark: _Toc475944621][bookmark: _Toc475944721][bookmark: _Toc478963451][bookmark: _Toc478963651][bookmark: _Toc481988136][bookmark: _Toc493255150][bookmark: _Toc528123569][bookmark: _Toc534273965][bookmark: _Toc534274065][bookmark: _Toc535219969][bookmark: _Toc514417491]Example: Change Request – Adding Two Meters

Note: One NM1 Loop is provided for each Meter that is added to the account.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MA*3******32*12345678MG
	Start of Meter Addition Loop, Meter Number of meter being added

	REF*TD*NM1MA
	Change Reason indicating Meter Addition

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*COMBO
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*5.0*KHMON
	Number of Dials on New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*41*K1MON
	Consumption provided on the 867

	REF*TU*42*K1MON
	Consumption provided on the 867

	REF*TU*51*K1MON
	Consumption provided on the 867

	NM1*MA*3******32*333333N
	Start of second Meter Addition Loop, Meter Number being added

	REF*TD*NM1MA
	Change Reason indicating Meter Addition

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*K1MON
	Meter Type of New Meter

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*51*K1MON
	Totalized consumption will be provided on 867

[bookmark: _Toc514417492]
Example: Accept Change Response – Adding Two Meters
Note: One NM1 Loop is provided for each Meter that is added to the account.

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc514417493]Example: Reject Change Response – Adding Two Meters
Note: One NM1 Loop is provided for each Meter that is added to the account.

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595265][bookmark: _Toc475931869][bookmark: _Toc475944622][bookmark: _Toc475944722][bookmark: _Toc478963452][bookmark: _Toc478963652][bookmark: _Toc481988137][bookmark: _Toc493255151][bookmark: _Toc528123570][bookmark: _Toc534273966][bookmark: _Toc534274066][bookmark: _Toc535219970][bookmark: _Toc514417494]Example: Change Request – Removing Two Meters from an Account
Note: One NM1 Loop is provided for each Meter that is removed from the account.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MR*3******32*345673R
	Start of Meter Removal Loop, Meter Number of meter being removed

	REF*TD*NM1MR
	Change code indicating Meter Removal

	NM1*MR*3******32*235564R
	Start of second Meter Removal Loop, Meter number of meter being removed

	REF*TD*NM1MR
	Change code indicating Meter Removal

Example: Accept Change Response – Removing Two Meters from an Account
Note: One NM1 Loop is provided for each Meter that is removed from the account.

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – Removing Two Meters from an Account
Note: One NM1 Loop is provided for each Meter that is removed from the account.

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595266][bookmark: _Toc475931870][bookmark: _Toc475944623][bookmark: _Toc475944723][bookmark: _Toc478963453][bookmark: _Toc478963653][bookmark: _Toc481988138][bookmark: _Toc493255152][bookmark: _Toc528123571][bookmark: _Toc534273967][bookmark: _Toc534274067][bookmark: _Toc535219971][bookmark: _Toc514417495]
Example: Change Request – One-to-One Meter Exchange
One old meter is being replaced with one new meter

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MX*3******32*334545R
	Start of Meter Exchange Loop, Meter Number being added

	REF*46*345573R
	Old Meter Number – indicates that this was a meter exchange

	REF*TD*NM1MX
	Change Reason indicating Meter Exchange

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*COMBO
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*5.0*KHMON
	Number of Dials on New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*41*K1MON
	Consumption provided on the 867

	REF*TU*42*K1MON
	Consumption provided on the 867

	REF*TU*51*K1MON
	Consumption provided on the 867

Example: Accept Change Response – One-to-One Meter Exchange
One old meter is being replaced with one new meter

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – One-to-One Meter Exchange
One old meter is being replaced with one new meter

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595267][bookmark: _Toc475931871][bookmark: _Toc475944624][bookmark: _Toc475944724][bookmark: _Toc478963454][bookmark: _Toc478963654][bookmark: _Toc481988139][bookmark: _Toc493255153][bookmark: _Toc528123572][bookmark: _Toc534273968][bookmark: _Toc534274068][bookmark: _Toc535219972][bookmark: _Toc514417496]Example: Change Request – Two-to-One Meter Exchange

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MX*3******32*334545R
	Start of Meter Exchange Loop, Meter Number being added

	REF*TD*NM1MX
	Change Reason indicating Meter Exchange

	REF*46*335573R
	Old Meter Number, indicating meter exchange

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*COMBO
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*5.0*KHMON
	Number of Dials on New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*41*K1MON
	Consumption provided on the 867

	REF*TU*42*K1MON
	Consumption provided on the 867

	REF*TU*51*K1MON
	Consumption provided on the 867

	NM1*MR*3******32*12345678MG
	Start of Meter Removal Loop, Meter Number being removed

	REF*TD*NM1MR
	Change Reason indicating Meter Removal

Example: Accept Change Response – Two-to-One Meter Exchange

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – Two-to-One Meter Exchange

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595268][bookmark: _Toc475931872][bookmark: _Toc475944625][bookmark: _Toc475944725][bookmark: _Toc478963455][bookmark: _Toc478963655][bookmark: _Toc481988140][bookmark: _Toc493255154][bookmark: _Toc528123573][bookmark: _Toc534273969][bookmark: _Toc534274069][bookmark: _Toc535219973][bookmark: _Toc514417497]Example: Change Request – One-to-Two Meter Exchange

Note that the Old Meter Number (REF*46) is the same for both of the Meter Addition Loops. This indicates that one meter was exchanged for two meters.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MX*3******32*334545R
	Start of Meter Exchange Loop, Meter Number being added

	REF*TD*NM1MX
	Change Reason indicating Meter Exchange

	REF*46*345573R
	Old Meter, indicating that this is a Meter Exchange

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*COMBO
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*5.0*KHMON
	Number of Dials on New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*41*K1MON
	Consumption provided on the 867

	REF*TU*42*K1MON
	Consumption provided on the 867

	REF*TU*51*K1MON
	Consumption provided on the 867

	NM1*MA*3******32*12345678MG
	Start of second Meter Addition Loop, Meter Number being added

	REF*TD*NM1MA
	Change Reason indicating Meter Addition

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*KHMON
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*5.0*KHMON
	Number of Dials on the New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

Example: Accept Change Response – One-to-Two Meter Exchange

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – One-to-Two Meter Exchange

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595269][bookmark: _Toc475931873][bookmark: _Toc475944626][bookmark: _Toc475944726][bookmark: _Toc478963456][bookmark: _Toc478963656][bookmark: _Toc481988141][bookmark: _Toc493255155][bookmark: _Toc528123574][bookmark: _Toc534273970][bookmark: _Toc534274070][bookmark: _Toc535219974][bookmark: _Toc514417498]Example: Change Request – Metered-to-Unmetered Exchange
One old meter is being replaced with Unmetered

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MX*3******32*UNMETERED
	Start of Meter Exchange Loop

	REF*46*345573R
	Old Meter Number – indicates that this was a meter exchange

	REF*TD*NM1MX
	Change Reason indicating Meter Exchange

Example: Accept Change Response – Metered-to-Unmetered Exchange
One old meter is being replaced with Unmetered

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – Metered-to-Unmetered Exchange
One old meter is being replaced with Unmetered

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595270][bookmark: _Toc475931874][bookmark: _Toc475944627][bookmark: _Toc475944727][bookmark: _Toc478963457][bookmark: _Toc478963657][bookmark: _Toc481988142][bookmark: _Toc493255156][bookmark: _Toc528123575][bookmark: _Toc534273971][bookmark: _Toc534274071][bookmark: _Toc535219975][bookmark: _Toc514417499]Example: Change Request – ESP Changing Rate Ready Rate Code

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	NM1*MQ*3******32*ALL
	Start of Meter Attribute Change Loop, Meter Number

	REF*TD*REFRB
	Change reason indicating Rate Code change

	REF*RB*A29
	New Rate Code

Example: Accept Change Response – ESP Changing Rate Ready Rate Code

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Change Response – ESP Changing Rate Ready Rate Code

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595271][bookmark: _Toc475931875][bookmark: _Toc475944628][bookmark: _Toc475944728][bookmark: _Toc478963458][bookmark: _Toc478963658][bookmark: _Toc481988143][bookmark: _Toc493255157][bookmark: _Toc528123576][bookmark: _Toc534273972][bookmark: _Toc534274072][bookmark: _Toc535219976][bookmark: _Toc514417500]
Example: Change Request – Meter Attribute(s) Change

Scenario: The LDC determines that an incorrect number of dials was sent on the Enrollment Response. The LDC sends a change request and includes all meter attributes.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MQ*3******32*334545R
	Start of Meter Attribute Change Loop, Meter Number

	REF*TD*NM1MQ
	Change Reason indicating Change of Meter Attribute

	REF*MT*COMBO
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*6.0*KHMON
	Number of Dials on New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*41*K1MON
	Consumption provided on the 867

	REF*TU*42*K1MON
	Consumption provided on the 867

	REF*TU*51*K1MON
	Consumption provided on the 867

Example: Accept Change Response – Meter Attribute Change

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – Meter Attribute Change

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595272][bookmark: _Toc475931876][bookmark: _Toc475944629][bookmark: _Toc475944729][bookmark: _Toc478963459][bookmark: _Toc478963659][bookmark: _Toc481988144][bookmark: _Toc493255158][bookmark: _Toc528123577][bookmark: _Toc534273973][bookmark: _Toc534274073][bookmark: _Toc535219977][bookmark: _Toc514417501]Example: Change Request – Load Profile, LDC Rate Class and Subclass Change – for specific meter
Scenario: The LDC changes the Load Profile and Rate Class. They also send along the Rate Subclass as a change so that the ESP can very clearly understand what has changed.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MQ*3******32*334545R
	Start of Meter Attribute Change Loop, Meter Number

	REF*TD*REFLO
	Change Reason indicating Load Profile

	REF*TD*REFNH
	Change Reason indicating LDC Rate Class

	REF*TD*REFPR
	Change Reason indicating LDC Rate Subclass

	REF*LO*GS
	New Load Profile

	REF*NH*GS1
	New LDC Rate Class

	REF*PR*123
	Existing LDC Rate Subclass

Example: Accept Change Response – Load Profile, LDC Rate Class and Subclass Change – for specific meter

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – Load Profile, LDC Rate Class and Subclass Change – for specific meter

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595273][bookmark: _Toc475931877][bookmark: _Toc475944630][bookmark: _Toc475944730][bookmark: _Toc478963460][bookmark: _Toc478963660][bookmark: _Toc481988145][bookmark: _Toc493255159][bookmark: _Toc528123578][bookmark: _Toc534273974][bookmark: _Toc534274074][bookmark: _Toc535219978][bookmark: _Toc514417502]Example: Change Request – Load Profile, LDC Rate Class and Subclass Change – for ALL meters

Scenario: The LDC changes the Load Profile and Rate Class. They also send along the Rate Subclass as a change so that the ESP can very clearly understand what has changed.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MQ*3******32*ALL
	Start of Meter Attribute Change Loop, Meter Number

	REF*TD*REFLO
	Change Reason indicating Load Profile

	REF*TD*REFNH
	Change Reason indicating LDC Rate Class

	REF*TD*REFPR
	Change Reason indicating LDC Rate Subclass

	REF*LO*GS
	New Load Profile

	REF*NH*GS1
	New LDC Rate Class

	REF*PR*123
	Existing LDC Rate Subclass

Example: Accept Change Response – Load Profile, LDC Rate Class and Subclass Change – for ALL meters

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Change Response – Load Profile, LDC Rate Class and Subclass Change – for ALL meters

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number, transaction creation date, and original transaction reference number from request transaction

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Rejection Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595274][bookmark: _Toc475931878][bookmark: _Toc475944631][bookmark: _Toc475944731][bookmark: _Toc478963461][bookmark: _Toc478963661][bookmark: _Toc481988146][bookmark: _Toc493255160][bookmark: _Toc528123579][bookmark: _Toc534273975][bookmark: _Toc534274075][bookmark: _Toc535219979][bookmark: _Toc514417503]Example: Request – Change in Meter Read Cycle (no switch pending)

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MQ*3******32*ALL
	Start of Meter Attribute Change Loop, Meter Number

	REF*TD*REFTZ
	Change Reason indicating Meter Cycle

	REF*TZ*15
	New Meter Cycle

Example: Accept Response – Change in Meter Read Cycle

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Change Reject Response – Change in Meter Read Cycle

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595275][bookmark: _Toc475931879][bookmark: _Toc475944632][bookmark: _Toc475944732][bookmark: _Toc478963462][bookmark: _Toc478963662][bookmark: _Toc481988147][bookmark: _Toc493255161][bookmark: _Toc528123580][bookmark: _Toc534273976][bookmark: _Toc534274076][bookmark: _Toc535219980][bookmark: _Toc514417504]Example: Change Request – Customer Name and/or Service Address
Scenario: The post office changes the customer’s postal address and the customer notices a spelling error on his name. Note that the Change document can only be used to make changes to the existing account, it cannot be used for a customer move.
	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	New Customer Name

	N3*123 N MAIN ST*MS FLR13
	New service address for Customer

	N4*ANYTOWN*PA*18111
	New service address for Customer

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*TD*N18R
	Change Reason indicating Customer Address Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Change Date

Example: Change Accept Response – Customer Service Address

	BGN*11*1999040212001*19990401***1999040111956531
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Change Reject Response – Customer Service Address

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595276][bookmark: _Toc475931880][bookmark: _Toc475944633][bookmark: _Toc475944733][bookmark: _Toc478963463][bookmark: _Toc478963663][bookmark: _Toc481988148][bookmark: _Toc493255162][bookmark: _Toc528123581][bookmark: _Toc534273977][bookmark: _Toc534274077][bookmark: _Toc535219981][bookmark: _Toc514417505]Example: Change Request – Billing Cycle

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REFBF
	Change Reason indicating change in Billing Cycle

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*BF*18
	New Billing Cycle

	DTM*007*19990415
	Effective Date of Change

Example: Accept Response – Change Billing Cycle

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Response

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Response – Change Billing Cycle

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Response

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595277][bookmark: _Toc475931881][bookmark: _Toc475944634][bookmark: _Toc475944734][bookmark: _Toc478963464][bookmark: _Toc478963664][bookmark: _Toc481988149][bookmark: _Toc493255163][bookmark: _Toc528123582][bookmark: _Toc534273978][bookmark: _Toc534274078][bookmark: _Toc535219982][bookmark: _Toc514417506]Example: Change Request – DUAL bill to LDC Rate Ready

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Response

	REF*TD*REFBLT
	Change Reason indicating change in BILL Type

	REF*TD*REFPC
	Change Reason indicating change in Production Code

	REF*TD*AMTDP
	Change Reason indicating change in Tax Exemption

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*BLT*LDC
	New Billing Type

	REF*PC*LDC
	New Bill Calculator

	AMT*DP*.75
	New Tax Exemption Percentage

	NM1*MQ*3******32*ALL
	Start of Meter Attribute Change Loop, change affects ALL meters

	REF*TD*REFRB
	Change reason indicating Rate Code change

	REF*RB*0300
	New Rate Code

Example: Change Accept Response – DUAL bill to LDC Rate Ready

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Change Reject Response – DUAL bill to LDC Rate Ready

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595278][bookmark: _Toc475931882][bookmark: _Toc475944635][bookmark: _Toc475944735][bookmark: _Toc478963465][bookmark: _Toc478963665][bookmark: _Toc481988150][bookmark: _Toc493255164][bookmark: _Toc528123583][bookmark: _Toc534273979][bookmark: _Toc534274079][bookmark: _Toc535219983][bookmark: _Toc514417507]Example: Change Request – DUAL to Bill Ready

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REFBLT
	Change Reason indicating change in Billing Type

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*BLT*LDC
	New Billing Type

Example: Change Accept Response – DUAL to Bill Ready

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Change Reject Response – DUAL to Bill Ready

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595279][bookmark: _Toc475931883][bookmark: _Toc475944636][bookmark: _Toc475944736][bookmark: _Toc478963466][bookmark: _Toc478963666][bookmark: _Toc481988151][bookmark: _Toc493255165][bookmark: _Toc528123584][bookmark: _Toc534273980][bookmark: _Toc534274080][bookmark: _Toc535219984][bookmark: _Toc514417508]Example: Change Request – Bill Ready to DUAL

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REFBLT
	Change Reason indicating change in Billing Type

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*BLT*DUAL
	New Billing Type

Example: Accept Response – Bill Ready to DUAL

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Response – Bill Ready to DUAL

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595280][bookmark: _Toc475931884][bookmark: _Toc475944637][bookmark: _Toc475944737][bookmark: _Toc478963467][bookmark: _Toc478963667][bookmark: _Toc481988152][bookmark: _Toc493255166][bookmark: _Toc528123585][bookmark: _Toc534273981][bookmark: _Toc534274081][bookmark: _Toc535219985][bookmark: _Toc514417509]Example: Request – Change in Percentage of Service Supplied

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*AMT7N
	Change Reason Indicating change in Percentage of service

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	AMT*7N*.66667
	New Percentage of service

Example: Accept Response – Change in Percentage of Service Supplied

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Response – Change in Percentage of Service Supplied

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595281][bookmark: _Toc475931885][bookmark: _Toc475944638][bookmark: _Toc475944738][bookmark: _Toc478963468][bookmark: _Toc478963668][bookmark: _Toc481988153][bookmark: _Toc493255167][bookmark: _Toc528123586][bookmark: _Toc534273982][bookmark: _Toc534274082][bookmark: _Toc535219986][bookmark: _Toc514417510]Example: Request – Change in Percentage of Service Tax Exempt

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*AMTDP
	Change Reason Indicating change in Percentage of service

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	AMT*DP*1
	New Tax Exemption Percentage

Example: Accept Response – Change in Percentage of Service Tax Exempt

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Response – Change in Percentage of Service Tax Exempt

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Accept Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595282][bookmark: _Toc475931886][bookmark: _Toc475944639][bookmark: _Toc475944739][bookmark: _Toc478963469][bookmark: _Toc478963669][bookmark: _Toc481988154][bookmark: _Toc493255168][bookmark: _Toc528123587][bookmark: _Toc534273983][bookmark: _Toc534274083][bookmark: _Toc535219987][bookmark: _Toc514417511]Example: Request – Change in Peak Load Capacity

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*AMTKC
	Change Reason Indicating change in Peak Load Capacity

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	AMT*KC*.752
	Change in Peak Load Capacity

Example: Accept Response – Change in Peak Load Capacity

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response – Change in Peak Load Capacity

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595283][bookmark: _Toc475931887][bookmark: _Toc475944640][bookmark: _Toc475944740][bookmark: _Toc478963470][bookmark: _Toc478963670][bookmark: _Toc481988155][bookmark: _Toc493255169][bookmark: _Toc528123588][bookmark: _Toc534273984][bookmark: _Toc534274084][bookmark: _Toc535219988][bookmark: _Toc514417512]Example: Request – Change in Network Service Peak Load

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*AMTKZ
	Change Reason Indicating change in Network Service Peak Load

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	AMT*KZ*.758
	Change in Network Service Peak Load

Example: Accept Response – Change in Network Service Peak Load

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Change in Network Service Peak Load

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595284][bookmark: _Toc475931888][bookmark: _Toc475944641][bookmark: _Toc475944741][bookmark: _Toc478963471][bookmark: _Toc478963671][bookmark: _Toc481988156][bookmark: _Toc493255170][bookmark: _Toc528123589][bookmark: _Toc534273985][bookmark: _Toc534274085][bookmark: _Toc535219989][bookmark: _Toc514417513]Example: Request - Change Eligible Load Percentage

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*AMTQY
	Change Reason Indicating change in Network Service Peak Load

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	AMT*QY*.66667
	Change in Eligible Load Percentage

Example: Accept Response - Change Eligible Load Percentage

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Change Eligible Load Percentage

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595285][bookmark: _Toc475931889][bookmark: _Toc475944642][bookmark: _Toc475944742][bookmark: _Toc478963472][bookmark: _Toc478963672][bookmark: _Toc481988157][bookmark: _Toc493255171][bookmark: _Toc528123590][bookmark: _Toc534273986][bookmark: _Toc534274086][bookmark: _Toc535219990][bookmark: _Toc514417514]Example: Request - Change Service Period Start

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*DTM150
	Change Reason Indicating change in Service Start Date

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*150*19990415
	Change in Effective Start Date

Example: Accept Response - Change Service Period Start

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Change Service Period Start

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595286][bookmark: _Toc475931890][bookmark: _Toc475944643][bookmark: _Toc475944743][bookmark: _Toc478963473][bookmark: _Toc478963673][bookmark: _Toc481988158][bookmark: _Toc493255172][bookmark: _Toc528123591][bookmark: _Toc534273987][bookmark: _Toc534274087][bookmark: _Toc535219991][bookmark: _Toc514417515]Example: Request - Change Service Period End

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*DTM151
	Change Reason Indicating change in Service End Date

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*151*19990415
	Change in Effective End Date

Example: Accept Response - Change Service Period End

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Change Service Period End

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595287][bookmark: _Toc475931891][bookmark: _Toc475944644][bookmark: _Toc475944744][bookmark: _Toc478963474][bookmark: _Toc478963674][bookmark: _Toc481988159][bookmark: _Toc493255173][bookmark: _Toc528123592][bookmark: _Toc534273988][bookmark: _Toc534274088][bookmark: _Toc535219992][bookmark: _Toc514417516]Example: Request - Change in Party to receive copy of bills

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	N1*2C*THOMOS SMITH
	Change in Party to receive copy of bills

	N3*4251 S ELECTRIC ST*MS 25
	Change in address of the Party to receive copy of bills

	N4*ANYTOWN*PA*18111
	Change in address of the Party to receive copy of bills

	PER*IC*THOMAS SMITH*TE*8005552878*FX8005556789*EM*CUSTOMER@SERVICE.COM
	Change in contact info of the Party to receive copy of bills

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*N12C
	Change Reason Indicating change in Party to receive copy of bills

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Accept Response - Change in Party to receive copy of bills

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Change in Party to receive copy of bills

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595288][bookmark: _Toc475931892][bookmark: _Toc475944645][bookmark: _Toc475944745][bookmark: _Toc478963475][bookmark: _Toc478963675][bookmark: _Toc481988160][bookmark: _Toc493255174][bookmark: _Toc528123593][bookmark: _Toc534273989][bookmark: _Toc534274089][bookmark: _Toc535219993][bookmark: _Toc514417517]Example: Request - Delete Party to receive copy of bills

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*N12C*D
	Change Reason Indicating change in Party to receive copy of bills

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Accept Response - Delete Party to receive copy of bills

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Delete Party to receive copy of bills

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc528123594][bookmark: _Toc534273990][bookmark: _Toc534274090][bookmark: _Toc535219994][bookmark: _Toc514417518]
Example: Request - Add Party to receive copy of notices (not bills)

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	N1*PK*THOMOS SMITH
	Optional – Add additional Party to receive copy of notices

	N3*4251 S ELECTRIC ST*MS 25
	Optional – Add additional address of the Party to receive copy of notices

	N4*ANYTOWN*PA*18111
	Optional – Add Additional address of the Party to receive copy of notices

	PER*IC*THOMAS SMITH*TE*8005552878
	Optional – Add additional contact info of the Party to receive copy of notices

	LIN*APK1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*N1PK*A
	Change Reason Indicating change in Party to receive copy of notices

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Accept Response - Add Party to receive copy of notices (not bills)

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*APK1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Add Party to receive copy of notices (not bills)

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*APK1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc528123595][bookmark: _Toc534273991][bookmark: _Toc534274091][bookmark: _Toc535219995][bookmark: _Toc514417519]
Example: Request - Delete Party to receive copy of Notices (not bills)

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	N1*PK*THOMOS SMITH
	Optional – Delete Party to receive copy of notices

	N3*4251 S ELECTRIC ST*MS 25
	Optional – Delete additional address of the Party to receive copy of notices

	N4*ANYTOWN*PA*18111
	Optional – Delete Additional address of the Party to receive copy of notices

	PER*IC*THOMAS SMITH*TE*8005552878
	Optional – Delete additional contact info of the Party to receive copy of notices

	LIN*DPK1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*N1PK*D
	Change Reason Indicating change in Party to receive copy of notices

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

[bookmark: _Toc528123596][bookmark: _Toc534273992][bookmark: _Toc534274092][bookmark: _Toc535219996][bookmark: _Toc514417520]Example: Accept Response - Delete Party to receive copy of Notices (not bills)

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*DPK1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc528123597][bookmark: _Toc534273993][bookmark: _Toc534274093][bookmark: _Toc535219997][bookmark: _Toc514417521]Example: Reject Response - Delete Party to receive copy of Notices (not bills)

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*DPK1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595289][bookmark: _Toc475931893][bookmark: _Toc475944646][bookmark: _Toc475944746][bookmark: _Toc478963476][bookmark: _Toc478963676][bookmark: _Toc481988161][bookmark: _Toc493255175][bookmark: _Toc528123598][bookmark: _Toc534273994][bookmark: _Toc534274094][bookmark: _Toc535219998][bookmark: _Toc514417522]Example: Request - Change in Billing Address

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	N1*BT*THOMOS SMITH
	Change in Billing Address

	N3*4251 S ELECTRIC ST*MS 25
	Change in Billing Address

	N4*ANYTOWN*PA*18111
	Change in Billing Address

	PER*IC*THOMAS SMITH*TE*8005552878*FX8005556789*EM*CUSTOMER@SERVICE.COM
	Change in Billing Address contact

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*N1BT
	Change Reason Indicating change in Billing Address

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Accept Response - Change in Billing Address

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Reject Response - Change in Billing Address

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595290][bookmark: _Toc475931894][bookmark: _Toc475944647][bookmark: _Toc475944747][bookmark: _Toc478963477][bookmark: _Toc478963677][bookmark: _Toc481988162][bookmark: _Toc493255176][bookmark: _Toc528123599][bookmark: _Toc534273995][bookmark: _Toc534274095][bookmark: _Toc535219999][bookmark: _Toc514417523]Example: Request – Change ESP Account Number for Customer

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REF11
	Change Reason Indicating change in assigned account number for end use customer

	REF*11*3452344567
	New ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: Accept Response - Change ESP Account Number for Customer

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Response - Change ESP Account Number for Customer

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc470595291][bookmark: _Toc475931895][bookmark: _Toc475944648][bookmark: _Toc475944748][bookmark: _Toc478963478][bookmark: _Toc478963678][bookmark: _Toc481988163][bookmark: _Toc493255177][bookmark: _Toc528123600][bookmark: _Toc534273996][bookmark: _Toc534274096][bookmark: _Toc535220000][bookmark: _Toc514417524]Example: Request – Change in Interval Status

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REF17
	Change Reason Indicating change in Interval Status

	REF*11*3452344567
	New ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*17*SUMMARY
	Interval Status

Example: Accept Response – Change in Interval Status

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: Reject Response – Change in Interval Status

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*A76*ACCOUNT NOT FOUND
	Reject Reason

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

[bookmark: _Toc514417525]Example: Request – Change Renewable Energy Provider Account Number for Customer

This example only shows the first few segments to show N1*G7 segment LIN05 value of “RC” used by Renewable Energy Provider. Remaining segments would be identical to those used for an ESP transaction.

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*G7*RENEWABLE CO*9*007909422GPM1**41
	Renewable Energy Provider Name and DUNS information

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*RC
	Unique transaction reference number, Renewable Energy Services

	ASI*7*001
	Change Request

	REF*TD*REF11
	Change Reason Indicating change in assigned account number for end use customer

	REF*11*3452344587
	New Renewable Energy Provider Account Number

	REF*12*2931839201
	LDC Account Number

PECO PA Specific Samples for CC97

Example: ESP change, from summary to detailed, specifying meter-level

EDI 814 Change Request from ESP

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REF17
	Change Reason Indicating change in Interval Status

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*17*METERDETAIL
	Interval Status

EDI 814 Change Response from EDC

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example : ESP change, from detailed meter-level to summary

EDI 814 Change Request from ESP

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REF17
	Change Reason Indicating change in Interval Status

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*17*SUMMARY
	Interval Status

EDI 814 Change Response from EDC

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*WQ*001
	Accept Change Request

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

Example: For NON-INTERVAL account: ESP change, from summary to detailed, specifying account-level

EDI 814 Change Request from ESP

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**40
	LDC Name, LDC DUNS information, receiver

	N1*SJ*ESP COMPANY*9*007909422ESP1**41
	ESP Name, ESP DUNS information, submitter

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*7*001
	Change Request

	REF*TD*REF17
	Change Reason Indicating change in Interval Status

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	REF*17*DETAIL
	Interval Status

EDI 814 Change Response from EDC

	BGN*11*1999040212001*19990401***1999040111956531
	Response, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*SI
	Unique transaction reference number, electric generation services

	ASI*U*001
	Reject Change Request

	REF*7G*NIA*NOT INTERVAL ACCOUNT
	Reject Reason

	REF*11*3452344567
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

Example: EDC meter exchange, with new meter providing interval data

 EDI 814 Change Request from EDC (one-to-one meter exchange)

	BGN*13*1999040111956531*19990401
	Request, unique transaction identification number and transaction creation date

	N1*8S*LDC COMPANY*1*007909411**41
	LDC Name, LDC DUNS information, submitter

	N1*SJ*ESP COMPANY*9*007909422ESP1**40
	ESP Name, ESP DUNS information, receiver

	N1*8R*CUSTOMER NAME
	Customer Name

	LIN*CHG1999123108000001*SH*EL*SH*CE
	Unique transaction reference number, electric generation services

	ASI*7*001
	Request Change

	REF*11*2348400586
	ESP Account Number

	REF*12*2931839200
	LDC Account Number

	DTM*007*19990415
	Effective Date of Change

	NM1*MX*3******32*334545R
	Start of Meter Exchange Loop, Meter Number being added

	REF*46*345573R
	Old Meter Number – indicates that this was a meter exchange

	REF*TD*NM1MX
	Change Reason indicating Meter Exchange

	REF*LO*GS
	Load Profile of New Meter

	REF*NH*GS1
	LDC Rate Class of New Meter

	REF*PR*123
	LDC Rate Subclass of New Meter

	REF*RB*0300
	ESP Rate Code of New Meter

	REF*TZ*18
	Meter Cycle of New Meter

	REF*MT*COMBO*I
	Meter Type of New Meter

	REF*4P*1*KHMON
	Meter Constant of New Meter

	REF*IX*5.0*KHMON
	Number of Dials on New Meter

	REF*TU*51*KHMON
	Consumption provided on the 867

	REF*4P*1*K1MON
	Meter Constant of New Meter

	REF*IX*5.0*K1MON
	Number of Dials on New Meter

	REF*TU*41*K1MON
	Consumption provided on the 867

	REF*TU*42*K1MON
	Consumption provided on the 867

	REF*TU*51*K1MON
	Consumption provided on the 867

814 Change (4010)		IG814Cv6.5.docx	
