[image: image1.png]

NAESB WGQ Standard No. 2.4.5 - Measurement Information

R97064-H Rec ATT 4

TECHNICAL IMPLEMENTATION OF BUSINESS PROCESS
(new)
The Measurement Information statement (MSIN) is used to report gas measurement information to the operator and other parties at a metering location. The MSIN reflects volume and energy quantities and adjustments for a reporting period. This statement provides sufficient information for determination of custody transfer quantity necessary for invoicing. This statement does not include the operational data related to the calculation or determination of the volume or energy.

The statement basis for the MSIN indicates whether the information being reported is actual, estimate or revision. The statement date/time will indicate the date and time at which the statement was produced. The contact person (name) and contact person (phone) includes information regarding the person who is responsible for responding to inquiries about the measurement information being provided. The statement recipient ID is an industry common code indicating the party who is to receive the measurement information being provided. The preparer ID is an industry common code indicating the party who prepared the measurement information. Parties should mutually agree to use the Transportation Service Provider’s proprietary entity code when the D-U-N-S® Number is not available.
A report may have multiple locations (location code / location name). The meter ID is subordinate to the location. Multiple meter IDs may be sent for a location. When a meter ID is sent, a volume and a quantity are reflected for each meter ID.

A location may have many lines which report the measured volume and energy quantity for a beginning flow date, beginning flow time, ending flow date, and ending flow time. If the statement is a revision, the adjustment type indicates the reason why the adjustment is being made and the volume and energy quantities shown will be restated information for the identified time period.

As a result of the various measurement devices used in the gas industry, this data may be reported at intervals ranging from hourly to monthly.

SAMPLE PAPER TRANSACTION
(new)
The following example illustrates a possible representation of a paper transaction for the Measurement Information
Preparer Name:

Measuring Company, Ltd.
Preparer ID:

121212121
Contact Person (Name):

Your Best Friend

Contact Person (Phone):

101-555-1212

Statement Recipient Name:

A Favorite Customer, Inc.
Statement Recipient ID:

212121212
Statement Date/Time:

July 4, 1996 / 7:00 PM

Location Code:
567890123
Location Name:
South of There

Statement Basis:
Revision
Beginning Flow Date / Beginning Flow Time:

Jan 1, 1996 / 9:00 AM
Ending Flow Date / Ending Flow Time:

Jan 6, 1996 / 9:00 AM
Adjustment Type:
Data Entry Error

Energy Quantity:
1234

Measured Volume:
1220

Location Code:
789012345
Location Name:
North of Here

Statement Basis:
Actual
Beginning Flow Date / Beginning Flow Time:

June 1, 1996 / 9:00 AM
Ending Flow Date / Ending Flow Time:

June 9, 1996 / 9:00 AM
Energy Quantity:
1111

Measured Volume:
1065

Beginning Flow Date / Beginning Flow Time:

June 9, 1996 / 9:00 AM
Ending Flow Date / Ending Flow Time:

June 17, 1996 / 9:00 AM
Energy Quantity:
1114

Measured Volume:
1067

Beginning Flow Date / Beginning Flow Time:

June 17, 1996 / 9:00 AM
Ending Flow Date / Ending Flow Time:

June 18, 1996 / 9:00 AM
Energy Quantity:
1111

Measured Volume:
1066

Beginning Flow Date / Beginning Flow Time:

June 18, 1996 / 9:00 AM
Ending Flow Date / Ending Flow Time:

July 1, 1996 / 9:00 AM
Energy Quantity:

1118

Measured Volume:

1069

DATA DICTIONARY

Standard No. 2.4.5
	Business Name
(Abbreviation)
	Definition
	Data Group
	EBB Usage
	EDI / FF Usage
	Condition

	Statement Basis Data
	Code used to identify statement quantities as estimate, actual or revision. Default value is actual.
	TSDG
SBDG
	
	
	

	Statement Basis
(Stmt Basis)
	
	TSDG
SBDG
	C
	M
	For EBB, at least one of Statement Basis or Statement Basis Code Name is required.

	Statement Basis Code Name
(Stmt Basis Name)
	
	TSDG
SBDG
	C
	nu
	For EBB, at least one of Statement Basis or Statement Basis Code Name is required.

DATA GROUPS:

BEDG

Business Entity Data Group

DDG

Dates Data Group

LDG

Location Data Group

SBDG

Statement Basis Data Group

TSDG

Transaction Specific Data Group

DATA ELEMENT CROSS REFERENCE TO ASC X12
(new)

Usage Codes:
M - Mandatory, C - Conditional, SO - Sender’s Option, BC - Business Conditional, MA - Mutually Agreeable, nu - not used

Heading:
	Segment
	Usage
	Segment Name/NAESB Data Element Name

	ST
	M
	Transaction Set Header segment

	BPT
	M
	Beginning segment

	DTM
	M
	Statement Date/Time

	DTM
	SO
	Accounting Period

	N1
	M
	Statement Recipient ID/Statement Recipient ID Proprietary Code

	N1
PER
	M
M
M
	Preparer ID/Preparer ID Proprietary Code
Contact Person (Name)
Contact Person (Phone)

Detail:
	Segment
	Usage
	Segment Name/NAESB Data Element Name

	PTD
	M
	Detail segment (Measurement Information)

	REF
	SO
	Meter ID Relationship

	LCD
	M
	Location Code/Location Proprietary Code

	LCD
	SO
	Meter ID

	LQ
	M
	Statement Basis

	Sub-detail:
	
	

	QTY
	M
	Energy Quantity

	MEA
	M
	Measured Volume

	DTM
	M
M
M
M
	Beginning Flow Date
Beginning Flow Time
Ending Flow Date
Ending Flow Time

	LM
	C
	Code Source Information segment

	LQ
	C
	Adjustment Type

Summary:
	Segment
	Usage
	Segment Name/NAESB Data Element Name

	SE
	M
	Transaction Set Trailer segment

SAMPLE ASC X12 TRANSACTION
(new)

ST*867*9090909

BPT*00**19960704*MV

DTM*102****DT*199607041900

N1*40**1*212121212

N1*41**1*121212121

PER*IC*Your Best Friend*TE*1015551212

PTD*FG

LCD**LCN***DR*567890123

LQ*SMB*RV

QTY*OB*1234

MEA***1220*TZ

DTM*405****RDT*199601010900-199601060900

LM*GI

LQ*AJT*DEE

PTD*FG

LCD**LCN***DR*789012345

LQ*SMB*AC

QTY*OB*1111

MEA***1065*TZ

DTM*405****RDT*199606010900-199606090900

QTY*OB*1114

MEA***1067*TZ

DTM*405****RDT*199606090900-199606170900

QTY*OB*1111

MEA***1066*TZ

DTM*405****RDT*199606170900-199606180900

QTY*OB*1118

MEA***1069*TZ

DTM*405****RDT*199606180900-199607010900

SE*30*9090909
867 Product Transfer and Resale Report

(new)
Functional Group ID=PT

Heading:

Pos.
Seg.

Req.

Loop

No.
ID
Name
Des.
Max.Use
Repeat

	Must Use
	0100
	ST
	Transaction Set Header
	M
	1
	
	
	
	
	
	
	
	

	Must Use
	0200
	BPT
	Beginning Segment for Product Transfer and Resale
	M
	1
	
	
	
	
	
	
	
	

	Must Use
	0500
	DTM
	Date/Time Reference
	O
	10
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - N1
	
	
	>1
	
	
	
	
	
	
	

	Must Use
	0800
	N1
	Party Identification
	O
	1
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - PER
	
	
	>1
	
	
	
	
	
	
	

	Must Use
	1300
	PER
	Administrative Communications Contact
	O
	1
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Detail:

Pos.
Seg.

Req.

Loop

No.
ID
Name
Des.
Max.Use
Repeat

	
	
	
	LOOP ID - PTD
	
	
	>1
	
	
	
	
	
	
	

	Must Use
	0100
	PTD
	Product Transfer and Resale Detail
	M
	1
	
	
	
	
	
	
	
	

	
	0300
	REF
	Reference Information
	O
	20
	
	
	
	
	
	
	
	

	Must Use
	0475
	LCD
	Place/Location Description
	O
	2
	
	
	
	
	
	
	
	

	Must Use
	0490
	LQ
	Industry Code Identification
	O
	>1
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - QTY
	
	
	>1
	
	
	
	
	
	
	

	Must Use
	1100
	QTY
	Quantity Information
	O
	1
	
	
	
	
	
	
	
	

	Must Use
	1600
	MEA
	Measurements
	O
	40
	
	
	
	
	
	
	
	

	Must Use
	2100
	DTM
	Date/Time Reference
	O
	10
	
	
	
	
	
	
	
	

	
	
	
	LOOP ID - LM
	
	
	>1
	
	
	
	
	
	
	

	
	2600
	LM
	Code Source Information
	O
	1
	
	
	
	
	
	
	
	

	
	2700
	LQ
	Industry Code Identification
	O
	100
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Summary:

Pos.
Seg.

Req.

Loop

No.
ID
Name
Des.
Max.Use
Repeat

	Must Use
	0300
	SE
	Transaction Set Trailer
	M
	1
	
	
	
	
	
	
	
	

Segment:
ST Transaction Set Header

Position:
0100

Loop:

Level:
Heading

Usage:
Mandatory

Max Use:
1

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	ST01
	143
	Transaction Set Identifier Code
	M
	1
	ID 3/3

	
	867
	
	Product Transfer and Resale Report

	Must Use
	ST02
	329
	Transaction Set Control Number
	M
	1
	AN 4/9

Segment:
BPT Beginning Segment for Product Transfer and Resale

Position:
0200

Loop:

Level:
Heading

Usage:
Mandatory

Max Use:
1

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	BPT01
	353
	Transaction Set Purpose Code
	M
	1
	ID 2/2

	
	00
	
	Original

	Must Use
	BPT03
	373
	Date
	M
	1
	DT 8/8

	
	The date the statement was generated.

	Must Use
	BPT04
	755
	Report Type Code
	O
	1
	ID 2/2

	
	MV
	
	Metered Volumes

Segment:
DTM Date/Time Reference

Position:
0500

Loop:

Level:
Heading

Usage:
Optional (Must Use)

Max Use:
10

	Notes:
	
	For NAESB WGQ, this segment is mandatory.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	DTM01
	374
	Date/Time Qualifier
	M
	1
	ID 3/3

	
	Refer to "DTM Segments (Heading)" table for usage and values.

	Must Use
	DTM05
	1250
	Date Time Period Format Qualifier
	X
	1
	ID 2/3

	
	Refer to "DTM Segments (Heading)" table for usage and values.

	Must Use
	DTM06
	1251
	Date Time Period
	X
	1
	AN 1/35

	
	Refer to "DTM Segments (Heading)" table for usage and values.

Statement Date/Time, Accounting Period

Segment:
N1 Party Identification

Position:
0800

Loop:
N1 Optional (Must Use)

Level:
Heading

Usage:
Optional (Must Use)

Max Use:
1

	Notes:
	
	For NAESB WGQ, this segment is mandatory and should occur once for each value in the N101 element.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	N101
	98
	Entity Identifier Code
	M
	1
	ID 2/3

	
	40
	
	Receiver

	
	Statement Recipient ID

	
	41
	
	Submitter

	
	Preparer ID

	Must Use
	N103
	66
	Identification Code Qualifier
	X
	1
	ID 1/2

	
	Parties should mutually agree to use the Transportation Service Provider's proprietary entity code when the D-U-N-S® Number is not available.

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

	
	For NAESB WGQ, this code value may only be used when sending the Statement Recipient ID or Preparer ID.

	
	SV
	
	Service Provider Number

	
	For NAESB WGQ, this code value may only be used when sending the Statement Recipient ID Proprietary Code or Preparer ID Proprietary Code.

	Must Use
	N104
	67
	Identification Code
	X
	1
	AN 2/17

	
	Statement Recipient ID/Statement Recipient ID Proprietary Code, Preparer ID/Preparer ID Proprietary Code

The data element maximum length indicated is reduced from that which is specified in the ASC X12 standards.

Segment:
PER Administrative Communications Contact

Position:
1300

Loop:
PER Optional (Must Use)

Level:
Heading

Usage:
Optional (Must Use)

Max Use:
1

	Notes:
	
	For NAESB WGQ, this segment is mandatory and may only be used in the N1 loop for the Preparer ID (N101 = '41').

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	PER01
	366
	Contact Function Code
	M
	1
	ID 2/2

	
	IC
	
	Information Contact

	Must Use
	PER02
	93
	Name
	O
	1
	AN 1/35

	
	Contact Person (Name)

The data element maximum length indicated is reduced from that which is specified in the ASC X12 standards.

	Must Use
	PER03
	365
	Communication Number Qualifier
	X
	1
	ID 2/2

	
	TE
	
	Telephone

	Must Use
	PER04
	364
	Communication Number
	X
	1
	AN 1/80

	
	Contact Person (Phone)

The data element maximum length indicated is reduced from that which is specified in the ASC X12 standards.

Segment:
PTD Product Transfer and Resale Detail

Position:
0100

Loop:
PTD Mandatory

Level:
Detail

Usage:
Mandatory

Max Use:
1

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	PTD01
	521
	Product Transfer Type Code
	M
	1
	ID 2/2

	
	FG
	
	Flowing Gas Information

Segment:
REF Reference Information

Position:
0300

Loop:
PTD Mandatory

Level:
Detail

Usage:
Optional

Max Use:
20

	Notes:
	
	For NAESB WGQ, this segment is sender's option.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	REF01
	128
	Reference Identification Qualifier
	M
	1
	ID 2/3

	
	ZZ
	
	Mutually Defined

	Must Use
	REF02
	127
	Reference Identification
	X
	1
	AN 1/30

	
	Meter ID Relationship

The data element maximum length indicated is reduced from that which is specified in the ASC X12 standards.

	
	ADD
	
	Additive

	
	DED
	
	Deductive

Segment:
LCD Place/Location Description

Position:
0475

Loop:
PTD Mandatory

Level:
Detail

Usage:
Optional (Must Use)

Max Use:
2

	Notes:
	
	For NAESB WGQ, this segment is mandatory.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	LCD02
	98
	Entity Identifier Code
	O
	1
	ID 2/3

	
	Refer to "LCD Segments (Detail)" table for usage and values.

	Must Use
	LCD05
	66
	Identification Code Qualifier
	X
	1
	ID 1/2

	
	Refer to "LCD Segments (Detail)" table for usage and values.

	Must Use
	LCD06
	67
	Identification Code
	X
	1
	AN 2/17

	
	Refer to "LCD Segments (Detail)" table for usage and values.

Location Code/Location Proprietary Code, Meter ID

The data element maximum length indicated is reduced from that which is specified in the ASC X12 standards.

Segment:
LQ Industry Code Identification

Position:
0490

Loop:
PTD Mandatory

Level:
Detail

Usage:
Optional (Must Use)

Max Use:
>1

	Notes:
	
	For NAESB WGQ, this segment is mandatory.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	LQ01
	1270
	Code List Qualifier Code
	O
	1
	ID 1/3

	
	SMB
	
	Statement Basis

	Must Use
	LQ02
	1271
	Industry Code
	X
	1
	AN 1/30

	
	Statement Basis

	
	AC
	
	Actual

	
	ES
	
	Estimate

	
	RV
	
	Revision

Segment:
QTY Quantity Information

Position:
1100

Loop:
QTY Optional (Must Use)

Level:
Detail

Usage:
Optional (Must Use)

Max Use:
1

	Notes:
	
	For NAESB WGQ, this segment is mandatory.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	QTY01
	673
	Quantity Qualifier
	M
	1
	ID 2/2

	
	OB
	
	Energy

	Must Use
	QTY02
	380
	Quantity
	X
	1
	R 1/15

	
	Energy Quantity

Segment:
MEA Measurements

Position:
1600

Loop:
QTY Optional (Must Use)

Level:
Detail

Usage:
Optional (Must Use)

Max Use:
40

	Notes:
	
	For NAESB WGQ, this segment is mandatory.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	MEA03
	739
	Measurement Value
	X
	1
	R 1/10

	
	Measured Volume

The data element maximum length indicated is reduced from that which is specified in the ASC X12 standards.

	Must Use
	MEA04
	C001
	Composite Unit of Measure
	X
	1
	

	Must Use
	C00101
	355
	Unit or Basis for Measurement Code
	M
	
	ID 2/2

	
	TZ
	
	Thousand Cubic Feet

Segment:
DTM Date/Time Reference

Position:
2100

Loop:
QTY Optional (Must Use)

Level:
Detail

Usage:
Optional (Must Use)

Max Use:
10

	Notes:
	
	For NAESB WGQ, this segment is mandatory.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	DTM01
	374
	Date/Time Qualifier
	M
	1
	ID 3/3

	
	405
	
	Production

	Must Use
	DTM05
	1250
	Date Time Period Format Qualifier
	X
	1
	ID 2/3

	
	RD8
	
	Range of Dates Expressed in Format CCYYMMDD-CCYYMMDD

	
	This code designates the range of "gas days" in which the transaction will occur. For example, the entire month of April 2011 would be stated as 20110401-20110430.

	
	RDT
	
	Range of Date and Time, Expressed in Format CCYYMMDDHHMM-CCYYMMDDHHMM

	
	This code designates the instance in time when the transaction is to be initiated through the instance in time when the transaction is to finish. For example, the entire month of April 2011 would be stated as 201104010900-201105010900.

	Must Use
	DTM06
	1251
	Date Time Period
	X
	1
	AN 1/35

	
	Beginning Flow Date, Beginning Flow Time, Ending Flow Date, Ending Flow Time

Segment:
LM Code Source Information

Position:
2600

Loop:
LM Optional

Level:
Detail

Usage:
Optional

Max Use:
1

	Notes:
	
	For NAESB WGQ, this segment is conditional.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	LM01
	559
	Agency Qualifier Code
	M
	1
	ID 2/2

	
	GI
	
	Gas Industry Standards Board

Segment:
LQ Industry Code Identification

Position:
2700

Loop:
LM Optional

Level:
Detail

Usage:
Optional

Max Use:
100

	Notes:
	
	For NAESB WGQ, this segment is conditional.

Data Element Summary

Ref.
Data

Des.
Element
Name
 Attributes
	Must Use
	LQ01
	1270
	Code List Qualifier Code
	O
	1
	ID 1/3

	
	AJT
	
	Adjustment Type

	Must Use
	LQ02
	1271
	Industry Code
	X
	1
	AN 1/30

	
	Adjustment Type

	
	ARN
	
	Audit Review-No Adjustment Necessary

	
	BEQ
	
	Heating Factor and Volume Correction

	
	DEE
	
	Data Entry Error

	
	ECF
	
	EFM Communication Failure

	
	EQC
	
	Heating Factor Correction

	
	ERA
	
	Estimate Replaced with Actual: Late

	
	ICA
	
	Incorrect Chromatograph Assignment/Data

	
	ICT
	
	Invalid Calculation Type

	
	IEC
	
	Incorrect EFM Station Configuration

	
	IGQ
	
	Incorrect Gas Quality

	
	IGS
	
	Invalid Gas Sample

	
	IPI
	
	Integration/Scan Process Incorrect

	
	LNS
	
	Late Notification of Station Turn On

	
	MCN
	
	Measured Change Not Received

	
	MEF
	
	Mechanical Field Equipment Failure

	
	MNV
	
	Missing Data, No Volume Estimate

	
	MVC
	
	Volume Correction

	
	QRL
	
	Quality Data Received Late

	
	VEN
	
	Volume Estimate-No Data Received

	
	ZZ
	
	Dummy code value

Segment:
SE Transaction Set Trailer

Position:
0300

Loop:

Level:
Summary

Usage:
Mandatory

Max Use:
1

Data Element Summary

Ref.
Data

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

	Must Use
	SE02
	329
	Transaction Set Control Number
	M
	1
	AN 4/9

TRANSACTION SET TABLES

(new)
DTM Segments (Heading)
	Element Name (DTM06)
	Usage
	DTM01
	DTM05
	DTM05 Description

	Statement Date/Time
	M
	102
	DT
	CCYYMMDDHHMM

	Accounting Period
	SO
	582
	CM
	CCYYMM

LCD Segments (Detail)
	Element Name (LCD06)
	Usage
	LCD02
	LCD05
	LCD05 Description

	Location Code/Location Proprietary Code
	M
	LCN
	DR
	NAESB/PI Data Reference Number (DRN) (see n1)

	
	
	
	SV
	Transportation Service Provider’s proprietary code (see n1)

	Meter ID
	SO
	MTR
	SV
	Transportation Service Provider’s proprietary code

Notes:
n1
When a Transportation Service Provider’s proprietary location code is employed pursuant to this standard, the parties agree that nominations, confirmations, scheduled quantities, and capacity release documents employing such code should be for one gas day at a time, and used only until there is a verified common code for the point associated with the proprietary location code. This would include daily nominations over a weekend. Within two months following the availability of the location the parties should employ the common code and no longer employ the proprietary code for identifying such location in the datasets related to the identified standards.
G867MSIN (006020)
1
Date

