

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
FILING-ID

Var Number
0001.00

Form Label

Line Number

Input Specification

XML Element Name
FilingId

ElementID
0001.00

Required in schema

Schema Info: Type FilingIdType minOccurs= 1; maxOccurs= 1

Type Info: FilingIdType - simpleType [21-char unique ID generated at time of signing a filing. EIN + YYMMDDhhmmss]

Base: xsd:string

Restrictions: Patterns: [0-9]{21}

Acknowledgment Error Message:The value for the XML element FilingId in the FilingHeader is invalid for the datatype FilingIdType. Valid values for this datatype include a unique identifier automatically generated by approved EFAST2 software when the assembled filing is last signed by plan sponsor or administrator.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-TIMESTAMP	Var Number 0002.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema
Timestamp	0002.00	

Schema Info: Type TimestampType minOccurs= 1; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

Acknowledgment Error Message:The value for the XML element Timestamp in the FilingHeader is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-EIN	Var Number 0003.00
Form Label	Line Number	

Input Specification

XML Element Name FilingHeader/EIN	ElementID 0003.00	Required in schema
---	-----------------------------	---------------------------

Edit tests:

[X-008](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.

[X-008SF](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

Schema Info: Type EINType minOccurs= 1; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: FilingHeader (FilingHeaderType)

Acknowledgment Error Message:The value for the XML element FilingHeader/EIN in the FilingHeader is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-PN	Var Number 0004.00
Form Label	Line Number	

Input Specification

XML Element Name PN	ElementID 0004.00	Required in schema
-------------------------------	-----------------------------	---------------------------

Edit tests:

[X-008](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.

[X-008SF](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

Schema Info: Type PNTYPE minOccurs= 1; maxOccurs= 1

Type Info: PNTYPE - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element PN in the FilingHeader is invalid for the datatype PNTYPE. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-PLAN-YEAR-BEGIN	Var Number 0005.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearBeginDate	0005.00	

Edit tests:

B-622MB	Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.
X-008	Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.
X-008SF	Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.
X-048	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-048SF	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-118	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-118SF	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-119	The Prior Year Indicator in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearBeginDate in the FilingHeader is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-PLAN-YEAR-END	Var Number 0006.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearEndDate	0006.00	

Edit tests:

X-008	Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.
X-008SF	Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.
X-111	The Filing Header, Administrator Signature date is prior to the Plan Year End date.
X-112	The Filing Header, Sponsor Signature date is prior to the Plan Year End date.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearEndDate in the FilingHeader is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-AMENDED-IND	Var Number 0007.00
Form Label	Line Number	

Input Specification

XML Element Name AmendedInd	ElementID 0007.00	Optional in schema
---------------------------------------	-----------------------------	---------------------------

Valid values: 1 or 0

Edit tests:

I-101	The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.
I-101SF	The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.
X-008	Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.
X-008SF	Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AmendedInd in the FilingHeader is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-REF-ACK-ID	Var Number 0008.00
Form Label	Line Number	

Input Specification

XML Element Name RefAckId	ElementID 0008.00	Optional in schema
-------------------------------------	-----------------------------	---------------------------

Schema Info: Type AckIdType minOccurs= 0; maxOccurs= 1

Type Info: AckIdType - simpleType [Globally unique identifier for filing acknowledgment. Format: 30 character identifier.]

Base: StringType

Restrictions: Patterns: [A-Za-z0-9]{30}

Acknowledgment Error Message:The value for the XML element RefAckId in the FilingHeader is invalid for the datatype AckIdType. Valid values for this datatype include a unique 30-character identifier automatically generated by the EFAST2 system upon receipt of filings within a processable submission request. .

Output Specification - XML Format

Copy input element value exactly

Comment: AckId of original filing submission, used to marry amended to original return.

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-FORM-YEAR	Var Number 0009.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema
FormYear	0009.00	

Edit tests:

X-048	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-048SF	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-118	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-118SF	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-119	The Prior Year Indicator in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

Schema Info: Type FormYearType minOccurs= 1; maxOccurs= 1

Type Info: FormYearType - simpleType [A 4-digit year]

Base: YearType

Restrictions: None

Acknowledgment Error Message:The value for the XML element FormYear in the FilingHeader is invalid for the datatype FormYearType. Valid values for this datatype include a 4-digit year valid for the current processing year.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-FORM-VERSION	Var Number 0010.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema
FormVersion	0010.00	

Valid values: FormYear + "v" + 2-digit version starting with 01

Schema Info: Type VersionType minOccurs= 1; maxOccurs= 1

Type Info: VersionType - simpleType [A string of the form 2012v01.00]

Base: StringType

Restrictions: Patterns: \d{4}v\d{2}\.\d{2}

Acknowledgment Error Message:The value for the XML element FormVersion in the FilingHeader is invalid for the datatype VersionType. Valid values for this datatype include a string of the form 2012v01.00

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-PRIOR-YR-IND	Var Number 0011.00
Form Label	Line Number	

Input Specification

XML Element Name PriorYearInd	ElementID 0011.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

X-048	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-048SF	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-118	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-118SF	Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.
X-119	The Prior Year Indicator in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element PriorYearInd in the FilingHeader is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Comment: If the Plan Year begin date is prior to the current plan years being processed set the Prior Year Indicator in the Filing Header (FILING-HEADER-PRIOR-YR-IND).

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable FILING-HEADER-FILING-SOFTWARE-ID	Var Number 0012.00
Form Label	Line Number	

Input Specification

XML Element Name FilingSoftwareId	ElementID 0012.00	Required in schema
---	-----------------------------	---------------------------

Schema Info: Type SoftwareIdType minOccurs= 1; maxOccurs= 1

Type Info: SoftwareIdType - simpleType [9-digit ID for software certified to sign filings or transmit to IFAS; may represent Transmission software or Filing software.]

Base: xsd:string

Restrictions: Patterns: [0-9]{9}

Acknowledgment Error Message:The value for the XML element FilingSoftwareId in the FilingHeader is invalid for the datatype SoftwareIdType. Valid values for this datatype include a 9 digit identifier.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
ADMIN-SIGNATURE-USERID

Var Number
0013.00

Form Label

Line Number

Input Specification

XML Element Name
AdminSignature/SignerId

ElementID
0013.00

Required in schema if **AdminSignature** present

Schema Info: Type UserIdType minOccurs= 1; maxOccurs= 1

Type Info: UserIdType - simpleType [Unique userid assigned by IREG]

Base: xsd:string

Restrictions: Patterns: [A-W][0-9]{7}

ParentInfo: AdminSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignerId in the FilingHeader is invalid for the datatype UserIdType. Valid values for this datatype include 8-character personal identifier assigned in EFAST2 registration. The first character may include A-W, followed by 7 digits.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
ADMIN-SIGNATURE-PIN

Var Number
0014.00

Form Label

Line Number

Input Specification

XML Element Name
AdminSignature/PIN

ElementID
0014.00

Required in schema if **AdminSignature** present

Schema Info: Type PINType minOccurs= 1; maxOccurs= 1

Type Info: PINType - simpleType [4-digit string]

Base: xsd:string

Restrictions: Patterns: [0-9]{4}

ParentInfo: AdminSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/PIN in the FilingHeader is invalid for the datatype PINType. Valid values for this datatype include 4-digit numbers.

Output Specification - XML Format

Map from input element value as follows:

If parent element exists: Based on authentication, select Valid, Invalid, or Missing

Mapping from XML Input: See XML output

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable ADMIN-SIGNATURE-DATE	Var Number 0015.00
Form Label	Line Number	

Input Specification

XML Element Name AdminSignature/SignedDate	ElementID 0015.00	Required in schema if AdminSignature present
--	-----------------------------	--

Edit tests:

X-001	Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500.
X-001SF	Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500-SF.
X-111	The Filing Header, Administrator Signature date is prior to the Plan Year End date.
X-112	The Filing Header, Sponsor Signature date is prior to the Plan Year End date.

Schema Info: Type TimestampType minOccurs= 1; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+(Z|[\+\-].\+)

ParentInfo: AdminSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignedDate in the FilingHeader is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable ADMIN-SIGNATURE-SIGNED-NAME	Var Number 0016.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema if AdminSignature present
AdminSignature/SignedName	0016.00	

Edit tests:

X-001	Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500.
X-001SF	Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500-SF.

Schema Info: Type PersonNameType minOccurs= 1; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\@&] ?)*[A-Za-z0-9,\.'\-\(\)*\@&]

ParentInfo: AdminSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignedName in the FilingHeader is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
SPONSOR-SIGNATURE-USERID

Var Number
0017.00

Form Label

Line Number

Input Specification

XML Element Name
SponsorSignature/SignerId

ElementID
0017.00

Required in schema if **SponsorSignature**
present

Schema Info: Type UserIdType minOccurs= 1; maxOccurs= 1

Type Info: UserIdType - simpleType [Unique userid assigned by IREG]

Base: xsd:string

Restrictions: Patterns: [A-W][0-9]{7}

ParentInfo: SponsorSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsorSignature/SignerId in the FilingHeader is invalid for the datatype UserIdType. Valid values for this datatype include 8-character personal identifier assigned in EFAST2 registration. The first character may include A-W, followed by 7 digits.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable SPONSOR-SIGNATURE-PIN	Var Number 0018.00
Form Label	Line Number	

Input Specification

XML Element Name SponsorSignature/PIN	ElementID 0018.00	Required in schema if SponsorSignature present
---	-----------------------------	--

Schema Info: Type PINType minOccurs= 1; maxOccurs= 1

Type Info: PINType - simpleType [4-digit string]

Base: xsd:string

Restrictions: Patterns: [0-9]{4}

ParentInfo: SponsorSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsorSignature/PIN in the FilingHeader is invalid for the datatype PINType. Valid values for this datatype include 4-digit numbers.

Output Specification - XML Format

Map from input element value as follows:

If parent element exists: Based on authentication, select Valid, Invalid, or Missing

Mapping from XML Input: See XML output

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable SPONSOR-SIGNATURE-DATE	Var Number 0019.00
Form Label	Line Number	

Input Specification

XML Element Name SponsorSignature/SignedDate	ElementID 0019.00	Required in schema if SponsorSignature present
--	-----------------------------	--

Edit tests:

- [X-002](#) Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date on the Form 5500.
- [X-002SF](#) Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date elements on the Form 5500-SF.
- [X-112](#) The Filing Header, Sponsor Signature date is prior to the Plan Year End date.

Schema Info: Type TimestampType minOccurs= 1; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: SponsorSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsorSignature/SignedDate in the FilingHeader is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable SPONSOR-SIGNATURE-SIGNED-NAME	Var Number 0020.00
Form Label	Line Number	

Input Specification

XML Element Name	ElementID	Required in schema if SponsorSignature
SponsorSignature/SignedName	0020.00	present

Edit tests:

X-002	Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date on the Form 5500.
X-002SF	Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date elements on the Form 5500-SF.

Schema Info: Type PersonNameType minOccurs= 1; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,.\'\"-\(\)*@\&] ?)*[A-Za-z0-9,.\'\"-\(\)*@\&]

ParentInfo: SponsorSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsorSignature/SignedName in the FilingHeader is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
DFE-SIGNATURE-USERID

Var Number
0021.00

Form Label

Line Number

Input Specification

XML Element Name
DfeSignature/SignerId

ElementID
0021.00

Required in schema if DfeSignature present

Schema Info: Type UserIdType minOccurs= 1; maxOccurs= 1

Type Info: UserIdType - simpleType [Unique userid assigned by IREG]

Base: xsd:string

Restrictions: Patterns: [A-W][0-9]{7}

ParentInfo: DfeSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element DfeSignature/SignerId in the FilingHeader is invalid for the datatype UserIdType. Valid values for this datatype include 8-character personal identifier assigned in EFAST2 registration. The first character may include A-W, followed by 7 digits.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
DFE-SIGNATURE-PIN

Var Number
0022.00

Form Label

Line Number

Input Specification

XML Element Name
DfeSignature/PIN

ElementID
0022.00

Required in schema if DfeSignature present

Schema Info: Type PINType minOccurs= 1; maxOccurs= 1

Type Info: PINType - simpleType [4-digit string]

Base: xsd:string

Restrictions: Patterns: [0-9]{4}

ParentInfo: DfeSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element DfeSignature/PIN in the FilingHeader is invalid for the datatype PINType. Valid values for this datatype include 4-digit numbers.

Output Specification - XML Format

Copy input element value exactlyMap from input element value as follows:

If parent element exists: Based on authentication, select Valid, Invalid, or Missing

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
DFE-SIGNATURE-DATE

Var Number
0023.00

Form Label

Line Number

Input Specification

XML Element Name
DfeSignature/SignedDate

ElementID
0023.00

Required in schema if **DfeSignature** present

Edit tests:

[X-003](#)

DFE signed name or signature date in the Filing Header does not match the DFE signed name or signature date on the Form 5500.

Schema Info: Type TimestampType minOccurs= 1; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: DfeSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element DfeSignature/SignedDate in the FilingHeader is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable DFE-SIGNATURE-SIGNED-NAME	Var Number 0024.00
Form Label	Line Number	

Input Specification

XML Element Name DfeSignature/SignedName	ElementID 0024.00	Required in schema if DfeSignature present
--	-----------------------------	---

Edit tests:

[X-003](#) DFE signed name or signature date in the Filing Header does not match the DFE signed name or signature date on the Form 5500.

Schema Info: Type PersonNameType minOccurs= 1; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: DfeSignature (SignatureType) minOccurs=0

Acknowledgment Error Message:The value for the XML element DfeSignature/SignedName in the FilingHeader is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable AGENT-SECURITY-SIGNERID	Var Number 0025.00
Form Label	Line Number	

Input Specification

XML Element Name AgentSecurityCode/SignerId	ElementID 0025.00	Required in schema if AgentSecurityCode present
---	-----------------------------	--

Schema Info: Type UserIdType minOccurs= 1; maxOccurs= 1

Type Info: UserIdType - simpleType [Unique userid assigned by IREG]

Base: xsd:string

Restrictions: Patterns: [A-W][0-9]{7}

ParentInfo: AgentSecurityCode (SignatureType - extended) minOccurs=0

Acknowledgment Error Message:The value for the XML element AgentSecurityCode/SignerId in the FilingHeader is invalid for the datatype UserIdType. Valid values for this datatype include 8-character personal identifier assigned in EFAST2 registration. The first character may include A-W, followed by 7 digits.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
AGENT-SECURITY-PIN

Var Number
0026.00

Form Label

Line Number

Input Specification

XML Element Name
AgentSecurityCode/PIN

ElementID
0026.00

Required in schema if **AgentSecurityCode**
present

Schema Info: Type PINType minOccurs= 1; maxOccurs= 1

Type Info: PINType - simpleType [4-digit string]

Base: xsd:string

Restrictions: Patterns: [0-9]{4}

ParentInfo: AgentSecurityCode (SignatureType - extended) minOccurs=0

Acknowledgment Error Message:The value for the XML element AgentSecurityCode/PIN in the FilingHeader is invalid for the datatype PINType. Valid values for this datatype include 4-digit numbers.

Output Specification - XML Format

Map from input element value as follows:

If parent element exists: Based on authentication, select Valid, Invalid, or Missing

Mapping from XML Input: See XML output

Data Element - Form Version 2012v01.00

Form
FilingHeader

IRD Variable
AGENT-SIGNATURE-DATE

Var Number
0027.00

Form Label

Line Number

Input Specification

XML Element Name
AgentSecurityCode/SignedDate

ElementID
0027.00

Required in schema if **AgentSecurityCode**
present

Schema Info: **Type** TimestampType minOccurs= 1; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: AgentSecurityCode (SignatureType - extended) minOccurs=0

Acknowledgment Error Message:The value for the XML element AgentSecurityCode/SignedDate in the FilingHeader is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable AGENT-SECURED-DATE	Var Number 0027.01
Form Label	Line Number	

Input Specification

XML Element Name AgentSecurityCode/SecuredDate	ElementID 0027.01	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

ParentInfo: AgentSecurityCode (SignatureType - extended) minOccurs=0

Acknowledgment Error Message:The value for the XML element AgentSecurityCode/SecuredDate in the FilingHeader is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form FilingHeader	IRD Variable AGENT-SIGNATURE-NAME	Var Number 0028.00
Form Label	Line Number	

Input Specification

XML Element Name AgentSecurityCode/SignedName	ElementID 0028.00	Required in schema if AgentSecurityCode present
---	-----------------------------	--

Schema Info: Type PersonNameType minOccurs= 1; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: AgentSecurityCode (SignatureType - extended) minOccurs=0

Acknowledgment Error Message:The value for the XML element AgentSecurityCode/SignedName in the FilingHeader is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, hyphens, apostrophes, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FORM-PLAN-YEAR-BEGIN-DATE

Var Number
0029.00

Form Label
Plan Year Beginning Date

Line Number
PLAN YEAR BEGIN

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearBeginDate	0029.00	

Edit tests:

- [B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).
- [I-130SB](#) Schedule SB, Box F does not equal 1 (100 or fewer) and Schedule SB, Line 1 is not equal to the Plan Year Begin date on Form 5500.
- [P-209](#) Form 5500 Plan Year End Date cannot be earlier than the Plan Year Begin Date or the difference cannot exceed 12 months.
- [X-008](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.
- [X-027MB](#) The Plan Year Begin Date on Schedule MB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.
- [X-027SB](#) The Plan Year Begin Date on Schedule SB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.
- [X-031MB](#) Line 1a of Schedule MB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.
- [X-031SB](#) Line 1 of Schedule SB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearBeginDate in line PLAN YEAR BEGIN of Form 5500 is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FORM-TAX-PRD

Var Number
0030.00

Form Label
Plan Year Ending Date

Line Number
PLAN YEAR END

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearEndDate	0030.00	

Edit tests:

- [P-209](#) Form 5500 Plan Year End Date cannot be earlier than the Plan Year Begin Date or the difference cannot exceed 12 months.
- [X-004](#) The Effective Date of the Plan on Form 5500, Line 1c is not valid.
- [X-008](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.
- [X-028MB](#) The Plan Year End Date on Schedule MB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.
- [X-028SB](#) The Plan Year End Date on Schedule SB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.
- [X-031MB](#) Line 1a of Schedule MB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.
- [X-031SB](#) Line 1 of Schedule SB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

Schema Info: Type `DateType` minOccurs= 1; maxOccurs= 1

Type Info: `DateType` - `simpleType` [Base type for a date in the format of YYYY-MM-DD]

Base: `xsd:date`

Restrictions: Patterns: `[1-9][0-9]{3}-[0-9]{2}-[0-9]{2}`

Acknowledgment Error Message:The value for the XML element `PlanYearEndDate` in line `PLAN YEAR END` of Form 5500 is invalid for the datatype `DateType`. Valid values for this datatype include valid calendar dates in the format `YYYY-MM-DD` (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
TYPE-PLAN-ENTITY-CD

Var Number
0031.00

Form Label
Entity Type

Line Number
A

Input Specification

XML Element Name	ElementID	Optional in schema
TypePlanEntityCd	0031.00	

Valid values: 1=Multiemployer plan; 2=Single-employer plan; 3=Multiple-employer plan; 4=DFE (Direct Filing Entity).

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode='SchMBFndgStndAcntBases']) is not included.
- [B-607SB](#) Schedule SB, Line E, Single Employer is checked and Form 5500, Line A, Single Employer is not checked, or Schedule SB, Line E, Multiple A or Multiple B is checked and Form 5500, Line A, Multiple Employer is not checked.
- [B-633](#) Form 5500, Line A indicates a multiemployer plan, but Line 7 is blank.
- [B-634](#) Form 5500, Line 7 is not blank and Line A indicates that the plan is not a multiemployer plan.
- [B-671](#) Form 5500, Line A indicates that the return/report is for a multiemployer plan, but the collective-bargaining plan indicator has not been checked.
- [B-674](#) Schedule R, Line 13a cannot be blank when Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit) and Form 5500, Line 7 is less than 20.
- [I-144](#) Schedule R, Line 16a is greater than zero and Line 16b is blank and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-145](#) Schedule R, Line 17 is checked and Asset Liabilities Transfer (Attachment[AttachmentTypeCode='SchRAssetLiabTransfer']) is not attached and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).
- [I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.
- [I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.
- [I-157](#) Schedule R, Line 5 is completed and Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [P-210](#) Entity Type on Form 5500 Line A is blank. Line A must contain an entry.
- [P-211A](#) Form 5500, Line A (DFE) is checked, but a valid DFE code has not been entered. Line A (DFE-Specify) cannot be blank.
- [P-211B](#) Form 5500, Part I, Line A (DFE-Specify) has an entry, however Form 5500, Line A (DFE) is not checked.
- [P-212](#) Form 5500, Line A indicates a DFE, but neither Schedule H Begin Of Year (BOY) Total Assets (Line 1f) nor End Of Year (EOY) Total Assets (Line 1f) nor Total Income (Line 2d) indicate an amount.
- [P-212A](#) Schedule H must be provided when Form 5500, Line A (DFE) is checked.
- [P-212B](#) Schedule D must be provided when Form 5500, Line A (DFE) is checked.

Schema Info: Type Enum1To4Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To4Type - simpleType [enum values 1,2,3,4]

Base: StringType

Restrictions: Enumerations: 1, 2, 3, 4,

Acknowledgment Error Message:The value for the XML element TypePlanEntityCd in line A of Form 5500 is invalid for the datatype Enum1To4Type. Valid values for this datatype include 1, 2, 3, or 4.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable TYPE-DFE-PLAN-ENTITY-CD	Var Number 0032.00
Form Label Specify Type of Direct Filing Entity	Line Number A (DFE-Specify)	

Input Specification

XML Element Name TypeDFEPlanEntityCd	ElementID 0032.00	Optional in schema
--	-----------------------------	---------------------------

Valid values: C=Common-collective trust; E=103-12 investment entity; G=Group insurance arrangement; M=Master trust investment account; P=Pooled-separate account.

Edit tests:

- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b(9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-211A](#) Form 5500, Line A (DFE) is checked, but a valid DFE code has not been entered. Line A (DFE-Specify) cannot be blank.
- [P-211B](#) Form 5500, Part I, Line A (DFE-Specify) has an entry, however Form 5500, Line A (DFE) is not checked.
- [P-214](#) Accountant's Opinion with Financial Information must be attached when Form 5500, Line A (DFE-Specify) contains "E" (103-12IE) or "G" (GIA).
- [P-360](#) Schedule H, Line 3d(1) is checked, but Form 5500, Part I, Line A (DFE-Specify) does not contain "C", "M", or "P".

Schema Info: Type TypeDFEEntityType minOccurs= 0; maxOccurs= 1

Type Info: TypeDFEEntityType - simpleType [Enumerated C, E, G, M, P]

Base: StringType

Restrictions: Enumerations: C, E, G, M, P,

Acknowledgment Error Message:The value for the XML element TypeDFEPlanEntityCd in line A (DFE-Specify) of Form 5500 is invalid for the datatype TypeDFEEntityType. Valid values for this datatype include C, E, G, M, or P.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
INITIAL-FILING-IND

Var Number
0033.00

Form Label
Type of Filing

Line Number
B (first return/report)

Input Specification

XML Element Name	ElementID	Optional in schema
InitialFilingInd	0033.00	

Edit tests:

[B-702MB](#)

A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

[P-234](#)

Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element InitialFilingInd in line B (first return/report) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
AMENDED-IND

Var Number
0034.00

Form Label
Type of Filing

Line Number
B (amended filing)

Input Specification

XML Element Name
AmendedInd

ElementID
0034.00

Optional in schema

Edit tests:

[X-008](#)

Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AmendedInd in line B (amended filing) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FINAL-FILING-IND

Var Number
0035.00

Form Label
Type of Filing

Line Number
B (final filing)

Input Specification

XML Element Name	ElementID	Optional in schema
FinalFilingInd	0035.00	

Edit tests:

[B-702MB](#)

A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

[P-215](#)

Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

[P-362](#)

Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f (b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element FinalFilingInd in line B (final filing) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SHORT-PLAN-YR-IND

Var Number
0036.00

Form Label
Type of Filing

Line Number
B (short plan year filing)

Input Specification

XML Element Name
ShortPlanYrInd

ElementID
0036.00

Optional in schema

Edit tests:

[X-034](#)

Either Form 5500, Line B (short plan year filing) is checked, but the Plan Year End minus the Plan Year Begin date is not less than 12 months or Form 5500, Line B (short plan year filing) is not checked, but the Plan Year End minus the Plan Year Begin date is less than 12 months.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ShortPlanYrInd in line B (short plan year filing) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
COLLECTIVE-BARGAIN-IND

Var Number
0037.00

Form Label
Collectively-bargained Indicator

Line Number
C

Input Specification

XML Element Name
CollectiveBargainInd

ElementID
0037.00

Optional in schema

Edit tests:

[B-671](#)

Form 5500, Line A indicates that the return/report is for a multiemployer plan, but the collective-bargaining plan indicator has not been checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element CollectiveBargainInd in line C of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
5558-APPLICATION-FILED-IND

Var Number
0038.00

Form Label
Filing under Form 5558 extension - Check Box D (Form 5558)

Line Number
D (Form 5558)

Input Specification

XML Element Name	ElementID	Optional in schema
Form5558ApplicationFiledInd	0038.00	

Edit tests:

[I-101](#)

The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element Form5558ApplicationFiledInd in line D (Form 5558) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
EXT-AUTOMATIC-IND

Var Number
0039.00

Form Label
Filing under automatic extension - Check Box D (automatic extension)

Line Number

Input Specification

XML Element Name	ElementID	Optional in schema
ExtAutomaticInd	0039.00	

Edit tests:

[I-101](#)

The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ExtAutomaticInd in line D (automatic extension) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
DFVC-PROGRAM-IND

Var Number
0040.00

Form Label
Filing under DFVC program - Check Box

Line Number
D (DFVC program)

Input Specification

XML Element Name	ElementID	Optional in schema
DFVCProgramInd	0040.00	

Edit tests:

[I-101](#)

The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element DFVCProgramInd in line D (DFVC program) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable EXT-SPECIAL-IND	Var Number 0041.00
Form Label Filing under special extension - Check Box	Line Number D (special extension)	

Input Specification

XML Element Name	ElementID	Optional in schema
ExtSpecialInd	0041.00	

Edit tests:

[I-101](#) The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

[X-117](#) Form 5500, Part I, Line D (special extension) is checked, but Line D (description) is blank.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ExtSpecialInd in line D (special extension) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable EXT-SPECIAL-TEXT	Var Number 0042.00
Form Label Filing Under An Extension Of Time - Check Box	Line Number D (special extension text)	

Input Specification

XML Element Name ExtSpecialText	ElementID 0042.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-117](#) Form 5500, Part I, Line D (special extension) is checked, but Line D (description) is blank.

Schema Info: Type String35Type minOccurs= 0; maxOccurs= 1

Type Info: String35Type - simpleType [35 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=35

Acknowledgment Error Message:The value for the XML element ExtSpecialText in line D (special extension text) of Form 5500 is invalid for the datatype String35Type. Valid values for this datatype include any string of up to 35 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PLAN-NAME

Var Number
0043.00

Form Label
Name of Plan

Line Number
1a

Input Specification

XML Element Name	ElementID	Required in schema
PlanName	0043.00	

Schema Info: Type PlanNameType minOccurs= 1; maxOccurs= 1

Type Info: PlanNameType - simpleType [140-char plan name. Legal Characters: A-Z, a-z, 0-9, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=140 Patterns: (([A-Za-z0-9#/, \(\)\. \- * @ & | '] ?) * ([A-Za-z0-9#/, \. \- \(\)\. * @ & | '] ?) *)

Acknowledgment Error Message:The value for the XML element PlanName in line 1a of Form 5500 is invalid for the datatype PlanNameType. Valid values for this datatype include strings up to a maximum of 140 characters. Allowable characters include unaccented letters, numbers, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Leading space, trailing space, adjacent spaces, and other symbols are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-PN

Var Number
0044.00

Form Label
Three Digit Plan Number

Line Number
1b

Input Specification

XML Element Name	ElementID	Required in schema
SponsDfePlanNum	0044.00	

Valid values: 001-999

Edit tests:

- [J-501](#) Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.
- [J-503](#) Form 5500, Line 8a cannot contain an entry when Form 5500, Line 1b is greater than 500. If plan number is correct, remove pension benefit codes from Line 8a and enter welfare benefit codes in Line 8b from the instructions.
- [P-217](#) Form 5500, Line 8a (Plan Characteristic Codes) cannot be missing or invalid when the Plan Number (Line 1b) is less than 501. Refer to the Form 5500 instructions for a complete list of valid Pension Benefit Codes.
- [P-240](#) The plan number on Schedule(s) A does not match the Plan Number on Form 5500, Part II, Line 1b.
- [P-359](#) Welfare benefit code(s) on Form 5500 line 8b are either missing or invalid and Line 1b Plan Number is greater than 500. Refer to the Form 5500 instructions for a complete list of valid Welfare Benefit Codes.
- [X-008](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.
- [X-029MB](#) The Plan Number on Schedule MB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1(b).
- [X-029SB](#) The Plan Number on Schedule SB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1(b).

Schema Info: Type PNTType minOccurs= 1; maxOccurs= 1

Type Info: PNTType - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element SponsDfePlanNum in line 1b of Form 5500 is invalid for the datatype PNTType. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PLAN-EFF-DATE

Var Number
0045.00

Form Label
Effective Date of Plan

Line Number
1c

Input Specification

XML Element Name	ElementID	Optional in schema
PlanEffDate	0045.00	

Edit tests:

[P-219](#) Plan effective date on Form 5500, Line 1c cannot be blank.

[X-004](#) The Effective Date of the Plan on Form 5500, Line 1c is not valid.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanEffDate in line 1c of Form 5500 is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONSOR-DFE-NAME

Var Number
0046.00

Form Label
Plan Sponsor's Name

Line Number
2a-NAME

Input Specification

XML Element Name
SponsorDfe/Name

ElementID
0046.00

Required in schema

Schema Info: Type SponsorNameType minOccurs= 1; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%\\(\)*@])*

ParentInfo: SponsorDfe (SponsorDfeType)

Acknowledgment Error Message:The value for the XML element SponsorDfe/Name in line 2a-NAME of Form 5500 is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-DBA-NAME	Var Number 0047.00
Form Label Plan Sponsor's Doing Business As (DBA) Name	Line Number 2a-DBA	

Input Specification

XML Element Name SponsorDfe/Dbaname	ElementID 0047.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'& \-\. /% \(\) * @])*

ParentInfo: SponsorDfe (SponsorDfeType)

Acknowledgment Error Message: The value for the XML element SponsorDfe/Dbaname in line 2a-DBA of Form 5500 is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-CARE-OF-NAME

Var Number
0048.00

Form Label
Plan Sponsor's Care/Of Name

Line Number
2a-CARE/OF NAME

Input Specification

XML Element Name	ElementID	Optional in schema
SponsorDfe/CareOfName	0048.00	

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%(\)*\@])*

ParentInfo: SponsorDfe (SponsorDfeType)

Acknowledgment Error Message:The value for the XML element SponsorDfe/CareOfName in line 2a-CARE/OF NAME of Form 5500 is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-MAIL-US-ADDRESS1	Var Number 0049.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name USMailingAddress/AddressLine1	ElementID 0049.00	Required in schema if USMailingAddress present
--	-----------------------------	--

Edit tests:

[X-113](#) Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USMailingAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USMailingAddress/AddressLine1 in line 2a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-MAIL-US-ADDRESS2	Var Number 0050.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name USMailingAddress/AddressLine2	ElementID 0050.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USMailingAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USMailingAddress/AddressLine2 in line 2a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-MAIL-US-CITY	Var Number 0051.00
Form Label Plan Sponsor's City (or Foreign City)	Line Number 2a-CITY	

Input Specification

XML Element Name USMailingAddress/City	ElementID 0051.00	Required in schema if USMailingAddress present
--	-----------------------------	--

Valid values:

Edit tests:

[X-113](#) Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z\.\]

ParentInfo: USMailingAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USMailingAddress/City in line 2a-CITY of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-MAIL-US-STATE

Var Number
0052.00

Form Label
Plan Sponsor's State

Line Number
2a-STATE

Input Specification

XML Element Name	ElementID	Required in schema if USMailingAddress present
USMailingAddress/State	0052.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Edit tests:

[X-113](#) Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USMailingAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USMailingAddress/State in line 2a-STATE of Form 5500 is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-MAIL-US-ZIP

Var Number
0053.00

Form Label
Plan Sponsor's Zip Code

Line Number
2a-ZIP

Input Specification

XML Element Name
USMailingAddress/ZipCode

ElementID
0053.00

Required in schema if **USMailingAddress**
present

Edit tests:

[X-113](#)

Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USMailingAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USMailingAddress/ZipCode in line 2a-ZIP of Form 5500 is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-MAIL-FOREIGN-ADDRESS1	Var Number 0054.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name ForeignMailingAddress/AddressLine1	ElementID 0054.00	Required in schema if ForeignMailingAddress present
---	-----------------------------	--

Edit tests:

[X-113](#) Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignMailingAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignMailingAddress/AddressLine1 in line 2a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-MAIL-FOREIGN-ADDRESS2	Var Number 0055.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name ForeignMailingAddress/AddressLine2	ElementID 0055.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignMailingAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignMailingAddress/AddressLine2 in line 2a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-MAIL-FOREIGN-CITY

Var Number
0056.00

Form Label
Plan Sponsor's City (or Foreign City)

Line Number
2a-CITY

Input Specification

XML Element Name
ForeignMailingAddress/City

ElementID
0056.00

Required in schema if **ForeignMailingAddress**
present

Edit tests:

[X-113](#)

Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\.]?)*[A-Za-z\.\.]

ParentInfo: ForeignMailingAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignMailingAddress/City in line 2a-CITY of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-MAIL-FOREIGN-PROV-STATE

Var Number
0057.00

Form Label
Plan Sponsor's State

Line Number
2a-STATE

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignMailingAddress/ProvinceOrState	0057.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignMailingAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignMailingAddress/ProvinceOrState in line 2a-STATE of Form 5500 is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-MAIL-FOREIGN-CNTRY

Var Number
0058.00

Form Label
Sponsor's Foreign Mailing Country

Line Number
2a-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignMailingAddress present
ForeignMailingAddress/Country	0058.00	present

Valid values: 2-character country codes only (see instructions).

Edit tests:

[X-113](#) Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignMailingAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignMailingAddress/Country in line 2a-COUNTRY (FOREIGN) of Form 5500 is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-MAIL-FOREIGN-POSTAL-CD	Var Number 0059.00
Form Label Sponsor's Foreign Routing Code (Zip Code)	Line Number 2a-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignMailingAddress/PostalCode	0059.00	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base:String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\.])*[A-Z0-9]

ParentInfo: ForeignMailingAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignMailingAddress/PostalCode in line 2a-ROUTING CODE (FOREIGN) of Form 5500 is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-LOC-US-ADDRESS1

Var Number
0060.00

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Required in schema if USLocationAddress present
USLocationAddress/AddressLine1	0060.00	present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/AddressLine1 in line 2a-LOCATION of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-LOC-US-ADDRESS2	Var Number 0061.00
Form Label Plan Sponsor's Location Address	Line Number 2a-LOCATION	

Input Specification

XML Element Name USLocationAddress/AddressLine2	ElementID 0061.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/AddressLine2 in line 2a-LOCATION of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-LOC-US-CITY

Var Number
0062.00

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Required in schema if USLocationAddress present
USLocationAddress/City	0062.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/City in line 2a-LOCATION of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-LOC-US-STATE

Var Number
0063.00

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Required in schema if USLocationAddress
USLocationAddress/State	0063.00	present

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/State in line 2a-LOCATION of Form 5500 is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-LOC-US-ZIP

Var Number
0064.00

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name
USLocationAddress/ZipCode

ElementID
0064.00

Required in schema if **USLocationAddress**
present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/ZipCode in line 2a-LOCATION of Form 5500 is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-LOC-FOREIGN-ADDRESS1	Var Number 0065.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/AddressLine1	ElementID 0065.00	Required in schema if ForeignLocationAddress present
--	-----------------------------	--

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/AddressLine1 in line 2a-LOCATION of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-LOC-FOREIGN-ADDRESS2	Var Number 0066.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/AddressLine2	ElementID 0066.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/AddressLine2 in line 2a-LOCATION of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-LOC-FOREIGN-CITY	Var Number 0067.00
Form Label Plan Sponsor's City (or Foreign City)	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/City	ElementID 0067.00	Required in schema if ForeignLocationAddress present
--	-----------------------------	--

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\])*[A-Za-z\.\]

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/City in line 2a-LOCATION of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-LOC-FOREIGN-PROV-STATE	Var Number 0068.00
Form Label Plan Sponsor's State	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/ ProvinceOrState	ElementID 0068.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/ProvinceOrState in line 2a-LOCATION of Form 5500 is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-LOC-FOREIGN-CNTRY

Var Number
0069.00

Form Label
Sponsor's Foreign Mailing Country

Line Number
2a-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if
ForeignLocationAddress/Country	0069.00	ForeignLocationAddress present

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/Country in line 2a-COUNTRY (FOREIGN) of Form 5500 is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-LOC-FOREIGN-POSTAL-CD	Var Number 0070.00
Form Label Sponsor's Foreign Routing Code (Zip Code)	Line Number 2a-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignLocationAddress/PostalCode	0070.00	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\])*[A-Z0-9]

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/PostalCode in line 2a-ROUTING CODE (FOREIGN) of Form 5500 is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-EIN

Var Number
0071.00

Form Label
Employer Identification Number

Line Number
2b

Input Specification

XML Element Name	ElementID	Required in schema
SponsorDfe/EIN	0071.00	

Edit tests:

[I-114MB](#) Schedule MB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

[I-114SB](#) Schedule SB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

[I-159](#) The Plan Sponsor EIN in Form 5500, Line 2(b) cannot begin with 69, 70, 79, 96, or 97. Submit an amended return using the correct Plan Sponsor EIN or contact the IRS to obtain a new EIN.

[J-501](#) Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.

[P-241](#) The EIN on Schedule(s) A does not match the EIN on Form 5500, Part II, Line 2b.

[X-008](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.

Schema Info: Type EINType minOccurs= 1; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: SponsorDfe (SponsorDfeType)

Acknowledgment Error Message:The value for the XML element SponsorDfe/EIN in line 2b of Form 5500 is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-DFE-PHONE-NUM

Var Number
0072.00

Form Label
Sponsor Telephone Number

Line Number
2c

Input Specification

XML Element Name
SponsorDfe/PhoneNum

ElementID
0072.00

Optional in schema

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: SponsorDfe (SponsorDfeType)

Acknowledgment Error Message:The value for the XML element SponsorDfe/PhoneNum in line 2c of Form 5500 is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SPONS-DFE-PHONE-NUM-FOREIGN	Var Number 0072.01
Form Label Sponsor Telephone Number (Foreign)	Line Number 2c (Foreign)	

Input Specification

XML Element Name SponsorDfe/ForeignPhoneNum	ElementID 0072.01	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: SponsorDfe (SponsorDfeType)

Acknowledgment Error Message:The value for the XML element SponsorDfe/ForeignPhoneNum in line 2c (Foreign) of Form 5500 is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
BUSINESS-CODE

Var Number
0073.00

Form Label
Business Code

Line Number
2d

Input Specification

XML Element Name
BusinessCode

ElementID
0073.00

Optional in schema

Edit tests:

[J-502](#)

Form 5500, Line 2d cannot be missing or invalid. Refer to the Form 5500 instructions for a complete list of valid Business Codes.

Schema Info: Type BusinessCodeType minOccurs= 0; maxOccurs= 1

Type Info: BusinessCodeType - simpleType [6-digit business code]

Base: xsd:string

Restrictions: Patterns: [0-9]{6}

Acknowledgment Error Message:The value for the XML element BusinessCode in line 2d of Form 5500 is invalid for the datatype BusinessCodeType. Valid values for this datatype include 6-digit codes listed in the filer instructions.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-NAME

Var Number
0074.00

Form Label
Administrator Name

Line Number
3a-NAME

Input Specification

XML Element Name
Administrator/Name

ElementID
0074.00

Required in schema if Administrator/
NameSameAsSponsorInd not present.

Edit tests:

[P-226](#)

The Plan Administrator's EIN on Form 5500, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type SponsorNameType minOccurs= 1; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%(\)*@])*

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/Name in line 3a-NAME of Form 5500 is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-NAME-SAME-AS-SPONSOR-IND

Var Number
0074.01

Form Label
Administrator's Name Same as Plan Sponsor

Line Number
3a-Admin Name Same

Input Specification

XML Element Name	ElementID	Required in schema if Administrator/Name not present.
Administrator/NameSameAsSponsorInd	0074.01	

Edit tests:

[P-226](#)

The Plan Administrator's EIN on Form 5500, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type CheckboxType minOccurs= 1; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/NameSameAsSponsorInd in line 3a-Admin Name Same of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-ADDRESS-SAME-AS-SPONSOR-IND	Var Number 0074.02
Form Label Administrator's Address Same as Plan Sponsor	Line Number 3a-Admin Address Same	

Input Specification

XML Element Name AddressSameAsSponsorInd	ElementID 0074.02	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-226](#)

The Plan Administrator's EIN on Form 5500, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AddressSameAsSponsorInd in line 3a-Admin Address Same of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-CARE-OF-NAME	Var Number 0075.00
Form Label Plan Administrator's Care/Of Name	Line Number 3a-CARE/OF NAME	

Input Specification

XML Element Name Administrator/CareOfName	ElementID 0075.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&-\.\%\\(\)*@])*

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/CareOfName in line 3a-CARE/OF NAME of Form 5500 is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-US-ADDRESS1

Var Number
0076.00

Form Label
Administrator Street Address (or Foreign Street)

Line Number
3a-STREET

Input Specification

XML Element Name
USAddress/AddressLine1

ElementID
0076.00

Required in schema if **USAddress** present

Edit tests:

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line 3a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-US-ADDRESS2	Var Number 0077.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0077.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line 3a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-US-CITY

Var Number
0078.00

Form Label
Administrator City (or Foreign City)

Line Number
3a-CITY

Input Specification

XML Element Name
USAddress/City

ElementID
0078.00

Required in schema if **USAddress** present

Edit tests:

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line 3a-CITY of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-US-STATE

Var Number
0079.00

Form Label
Administrator State

Line Number
3a-STATE

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0079.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Edit tests:

[X-114](#) Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line 3a-STATE of Form 5500 is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-US-ZIP

Var Number
0080.00

Form Label
Administrator Zip Code

Line Number
3a-ZIP

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0080.00

Required in schema if **USAddress** present

Edit tests:

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line 3a-ZIP of Form 5500 is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-FOREIGN-ADDRESS1	Var Number 0081.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine1	ElementID 0081.00	Required in schema if ForeignAddress present
--	-----------------------------	---

Edit tests:

[X-114](#) Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line 3a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-FOREIGN-ADDRESS2	Var Number 0082.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0082.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line 3a-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-FOREIGN-CITY

Var Number
0083.00

Form Label
Administrator's City (or Foreign City)

Line Number
3a-City

Input Specification

XML Element Name
ForeignAddress/City

ElementID
0083.00

Required in schema if **ForeignAddress** present

Edit tests:

[X-114](#)

Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\])*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line 3a-City of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-FOREIGN-PROV-STATE

Var Number
0084.00

Form Label
Administrator's State

Line Number
3a - State

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0084.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line 3a - State of Form 5500 is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-FOREIGN-CNTRY

Var Number
0085.00

Form Label
Administrator's Foreign Mailing Country

Line Number
3a-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0085.00	

Valid values: 2-character country codes only (see instructions).

Edit tests:

[X-114](#) Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line 3a-COUNTRY (FOREIGN) of Form 5500 is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-FOREIGN-POSTAL-CD	Var Number 0086.00
Form Label Administrator's Foreign Routing Code (Zip Code)	Line Number 3a-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name ForeignAddress/PostalCode	ElementID 0086.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.] ?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line 3a-ROUTING CODE (FOREIGN) of Form 5500 is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-EIN

Var Number
0087.00

Form Label
Administrator EIN

Line Number
3b

Input Specification

XML Element Name
Administrator/EIN

ElementID
0087.00

Optional in schema

Edit tests:

[P-226](#)

The Plan Administrator's EIN on Form 5500, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/EIN in line 3b of Form 5500 is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-PHONE-NUM

Var Number
0088.00

Form Label
Administrator Telephone Number

Line Number
3c

Input Specification

XML Element Name
Administrator/PhoneNum

ElementID
0088.00

Optional in schema

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/PhoneNum in line 3c of Form 5500 is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable ADMIN-PHONE-NUM-FOREIGN	Var Number 0088.01
Form Label Administrator Telephone Number (Foreign)	Line Number 3c (Foreign)	

Input Specification

XML Element Name	ElementID	Optional in schema
Administrator/ForeignPhoneNum	0088.01	

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/ForeignPhoneNum in line 3c (Foreign) of Form 5500 is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
LAST-RPT-SPONS-NAME

Var Number
0089.00

Form Label
Sponsor Name From Last Return/Report

Line Number
4a-NAME

Input Specification

XML Element Name	ElementID	Optional in schema
LastRptSponsName	0089.00	

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%\\(\)*@])*

Acknowledgment Error Message:The value for the XML element LastRptSponsName in line 4a-NAME of Form 5500 is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
LAST-RPT-SPONS-EIN

Var Number
0090.00

Form Label
Sponsor EIN From Last Return/Report

Line Number
4b-EIN

Input Specification

XML Element Name
LastRptSponsEIN

ElementID
0090.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element LastRptSponsEIN in line 4b-EIN of Form 5500 is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
LAST-RPT-PLAN-NUM

Var Number
0091.00

Form Label
Sponsor Plan Number From Last Return/Report

Line Number
4c-PN

Input Specification

XML Element Name
LastRptPlanNum

ElementID
0091.00

Optional in schema

Valid values: 001-999

Schema Info: Type PNTYPE minOccurs= 0; maxOccurs= 1

Type Info: PNTYPE - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element LastRptPlanNum in line 4c-PN of Form 5500 is invalid for the datatype PNTYPE. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-SIGNED-DATE

Var Number
0092.00

Form Label
Plan Administrator Signature Date

Line Number
ADMINISTRATOR DATE

Input Specification

XML Element Name	ElementID	Optional in schema
AdminSignature/SignedDate	0092.00	

Edit tests:

[X-001](#) Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500.

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: AdminSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignedDate in line ADMINISTRATOR DATE of Form 5500 is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
ADMIN-SIGNED-NAME

Var Number
0093.00

Form Label
Plan Administrator Typed Signature

Line Number
ADMINISTRATOR TYPED NAME

Input Specification

XML Element Name	ElementID	Optional in schema
AdminSignature/SignedName	0093.00	

Edit tests:

[X-001](#) Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: AdminSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignedName in line ADMINISTRATOR TYPED NAME of Form 5500 is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-SIGNED-DATE

Var Number
0094.00

Form Label
Plan Sponsor Signature Date

Line Number
SPONSOR DATE

Input Specification

XML Element Name
SponsSignature/SignedDate

ElementID
0094.00

Optional in schema

Edit tests:

[X-002](#)

Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date on the Form 5500.

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: SponsSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsSignature/SignedDate in line SPONSOR DATE of Form 5500 is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SPONS-SIGNED-NAME

Var Number
0095.00

Form Label
Plan Sponsor Typed Signature

Line Number
SPONSOR TYPED NAME

Input Specification

XML Element Name	ElementID	Optional in schema
SponsSignature/SignedName	0095.00	

Edit tests:

[X-002](#) Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date on the Form 5500.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: SponsSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsSignature/SignedName in line SPONSOR TYPED NAME of Form 5500 is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
DFE-SIGNED-DATE

Var Number
0096.00

Form Label
Signature of DFE - Date

Line Number
DFE DATE

Input Specification

XML Element Name
DfeSignature/SignedDate

ElementID
0096.00

Optional in schema

Edit tests:

[X-003](#)

DFE signed name or signature date in the Filing Header does not match the DFE signed name or signature date on the Form 5500.

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: DfeSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element DfeSignature/SignedDate in line DFE DATE of Form 5500 is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
DFE-SIGNED-NAME

Var Number
0097.00

Form Label
DFE Typed Signature

Line Number
DFE TYPED NAME

Input Specification

XML Element Name
DfeSignature/SignedName

ElementID
0097.00

Optional in schema

Edit tests:

[X-003](#)

DFE signed name or signature date in the Filing Header does not match the DFE signed name or signature date on the Form 5500.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: DfeSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element DfeSignature/SignedName in line DFE TYPED NAME of Form 5500 is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-NAME

Var Number
0097.01

Form Label
Name of Preparer

Line Number
PREPARER-NAME

Input Specification

XML Element Name
Preparer/Name

ElementID
0097.01

Optional in schema

Edit tests:

[I-169](#)

A preparer name was entered on Form 5500 but no preparer telephone number was entered.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\@&]?)*[A-Za-z0-9,\.'\-\(\)*\@&]

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/Name in line PREPARER-NAME of Form 5500 is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-FIRM-NAME

Var Number
0097.02

Form Label
Name of Firm of Preparer

Line Number
PREPARER-FIRM NAME

Input Specification

XML Element Name
Preparer/FirmName

ElementID
0097.02

Optional in schema

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\./%\(\)*@])*

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/FirmName in line PREPARER-FIRM NAME of Form 5500 is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-US-ADDRESS1

Var Number
0097.03

Form Label
Preparer Street Address (or Foreign Street)

Line Number
PREPARER-STREET

Input Specification

XML Element Name
USAddress/AddressLine1

ElementID
0097.03

Required in schema if **USAddress** present

Schema Info: **Type** StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line PREPARER-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable PREPARER-US-ADDRESS2	Var Number 0097.04
Form Label Preparer Street Address (or Foreign Street)	Line Number PREPARER-STREET	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0097.04	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line PREPARER-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-US-CITY

Var Number
0097.05

Form Label
Preparer City (or Foreign City)

Line Number
PREPARER-CITY

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0097.05	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line PREPARER-CITY of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-US-STATE

Var Number
0097.06

Form Label
Preparer State

Line Number
PREPARER-STATE

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0097.06	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line PREPARER-STATE of Form 5500 is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-US-ZIP

Var Number
0097.07

Form Label
Preparer Zip Code

Line Number
PREPARER-ZIP

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0097.07

Required in schema if **USAddress** present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line PREPARER-ZIP of Form 5500 is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-FOREIGN-ADDRESS1

Var Number
0097.08

Form Label
Preparer Street Address (or Foreign Street)

Line Number
PREPARER-STREET

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0097.08	

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line PREPARER-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable PREPARER-FOREIGN-ADDRESS2	Var Number 0097.09
Form Label Preparer Street Address (or Foreign Street)	Line Number PREPARER-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0097.09	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line PREPARER-STREET of Form 5500 is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-FOREIGN-CITY

Var Number
0097.10

Form Label
Preparer City (or Foreign City)

Line Number
PREPARER-CITY

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0097.10	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line PREPARER-CITY of Form 5500 is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-FOREIGN-PROV-STATE

Var Number
0097.11

Form Label
Preparer State

Line Number
PREPARER-STATE

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0097.11	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line PREPARER-STATE of Form 5500 is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-FOREIGN-CNTRY

Var Number
0097.12

Form Label
Preparer Foreign Mailing Country

Line Number
PREPARER-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0097.12	

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message: The value for the XML element ForeignAddress/Country in line PREPARER-COUNTRY (FOREIGN) of Form 5500 is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-FOREIGN-POSTAL-CD

Var Number
0097.13

Form Label
Preparer Foreign Routing Code (Zip Code)

Line Number
PREPARER-ROUTING CODE (FOREIGN)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0097.13	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\.]?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line PREPARER-ROUTING CODE (FOREIGN) of Form 5500 is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-PHONE-NUM

Var Number
0097.14

Form Label
Preparer Telephone Number

Line Number
PREPARER-TELEPHONE NUMBER

Input Specification

XML Element Name
Preparer/PhoneNum

ElementID
0097.14

Optional in schema

Edit tests:

[I-169](#)

A preparer name was entered on Form 5500 but no preparer telephone number was entered.

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/PhoneNum in line PREPARER-TELEPHONE NUMBER of Form 5500 is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
PREPARER-PHONE-NUM-FOREIGN

Var Number
0097.15

Form Label
Telephone Number (Foreign)

Line Number
PREPARER-TELEPHONE NUMBER (FOREIGN)

Input Specification

XML Element Name
Preparer/ForeignPhoneNum

ElementID
0097.15

Optional in schema

Edit tests:

[I-169](#)

A preparer name was entered on Form 5500 but no preparer telephone number was entered.

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/ForeignPhoneNum in line PREPARER-TELEPHONE NUMBER (FOREIGN) of Form 5500 is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable TOT-PARTCP-BOY-CNT	Var Number 0098.00
Form Label Total number of participants at beginning of year	Line Number 5	

Input Specification

XML Element Name TotPartcpBoyCnt	ElementID 0098.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode ='SchMBFndgStndAccntBases']) is not included.
- [B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.
- [B-704SB](#) Schedule SB has been provided with a Form 5500 and Schedule SB Line 3, Column 1 contains an unusually high number of participants. Please verify that the funding target numbers in Column 2 have not been inadvertently placed in the participant count breakdown requested in Column 1.
- [P-230](#) Schedule H must be provided when Form 5500, Line 5 exceeds 120.
- [P-356](#) Form 5500, Line 5 cannot be blank.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element TotPartcpBoyCnt in line 5 of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
TOT-ACTIVE-PARTCP-CNT

Var Number
0099.00

Form Label
Active Participants

Line Number
6a

Input Specification

XML Element Name
TotActivePartcpCnt

ElementID
0099.00

Optional in schema

Edit tests:

[B-705](#)

This defined benefit plan filing did not include a code on Form 5500, Line 8a indicating that the plan is insured by the PBGC. If the plan is insured by the PBGC, include either 'IG' or 'IH' on Form 5500, Line 8a. If uncertain whether the plan is covered by PBGC, you can receive assistance on coverage determination by contacting the PBGC at 1-800-736-2444 or 202-326-4242 or by email at standard@pbgc.gov.

[P-231](#)

Form 5500, Line 6d is blank or does not equal the sum of Lines 6a, 6b, and 6c.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element TotActivePartcpCnt in line 6a of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable RTD-SEP-PARTCP-RCVG-CNT	Var Number 0100.00
Form Label Retired or Separated Participants Receiving Benefits	Line Number 6b	

Input Specification

XML Element Name RtdSepPartcpRcvgCnt	ElementID 0100.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-231](#) Form 5500, Line 6d is blank or does not equal the sum of Lines 6a, 6b, and 6c.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element RtdSepPartcpRcvgCnt in line 6b of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
RTD-SEP-PARTCP-FUT-CNT

Var Number
0101.00

Form Label
Other Retired or Separated Vested
Participants

Line Number
6c

Input Specification

XML Element Name
RtdSepPartcpFutCnt

ElementID
0101.00

Optional in schema

Edit tests:

[P-231](#)

Form 5500, Line 6d is blank or does not equal the sum of Lines 6a, 6b, and 6c.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element RtdSepPartcpFutCnt in line 6c of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SUBTL-ACT-RTD-SEP-CNT

Var Number
0102.00

Form Label
Subtotal of 6a, 6b, and 6c

Line Number
6d

Input Specification

XML Element Name	ElementID	Optional in schema
SubtlActRtdSepCnt	0102.00	

Edit tests:

[P-231](#) Form 5500, Line 6d is blank or does not equal the sum of Lines 6a, 6b, and 6c.

[P-232](#) Form 5500, Line 6f is blank or does not equal the sum of Lines 6d and 6e.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element SubtlActRtdSepCnt in line 6d of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
BENEF-RCVG-BNFT-CNT

Var Number
0103.00

Form Label
Deceased Participants Whose Beneficiaries
are Receiving/Entitled to Benefits

Line Number
6e

Input Specification

XML Element Name
BenefRcvgBnftCnt

ElementID
0103.00

Optional in schema

Edit tests:

[P-232](#)

Form 5500, Line 6f is blank or does not equal the sum of Lines 6d and 6e.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element BenefRcvgBnftCnt in line 6e of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
TOT-ACT-RTD-SEP-BENEF-CNT

Var Number
0104.00

Form Label
Total of 6d and 6e

Line Number
6f

Input Specification

XML Element Name	ElementID	Optional in schema
TotActRtdSepBenefCnt	0104.00	

Edit tests:

[B-705](#) This defined benefit plan filing did not include a code on Form 5500, Line 8a indicating that the plan is insured by the PBGC. If the plan is insured by the PBGC, include either 'IG' or 'lH' on Form 5500, Line 8a. If uncertain whether the plan is covered by PBGC, you can receive assistance on coverage determination by contacting the PBGC at 1-800-736-2444 or 202-326-4242 or by email at standard@pbgc.gov.

[P-215](#) Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

[P-232](#) Form 5500, Line 6f is blank or does not equal the sum of Lines 6d and 6e.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element TotActRtdSepBenefCnt in line 6f of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable PARTCP-ACCOUNT-BAL-CNT	Var Number 0105.00
Form Label Number of Participants With Account Balances	Line Number 6g	

Input Specification

XML Element Name PartcpAccountBalCnt	ElementID 0105.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element PartcpAccountBalCnt in line 6g of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SEP-PARTCP-PARTL-VSTD-CNT	Var Number 0106.00
Form Label Participants That Terminated Employment With Accrued Pension Benefits	Line Number 6h	

Input Specification

XML Element Name SepPartcpPartlVstdCnt	ElementID 0106.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element SepPartcpPartlVstdCnt in line 6h of Form 5500 is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable CONTRIB-EMPLRS-CNT	Var Number 0107.00
Form Label Total number of contributing employers	Line Number 7	

Input Specification

XML Element Name	ElementID	Optional in schema
ContribEmployersCnt	0107.00	

Edit tests:

B-633	Form 5500, Line A indicates a multiemployer plan, but Line 7 is blank.
B-634	Form 5500, Line 7 is not blank and Line A indicates that the plan is not a multiemployer plan.
B-674	Schedule R, Line 13a cannot be blank when Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit) and Form 5500, Line 7 is less than 20.

Schema Info: Type Count4Type minOccurs= 0; maxOccurs= 1

Type Info: Count4Type - simpleType [4-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=4

Acknowledgment Error Message:The value for the XML element ContribEmployersCnt in line 7 of Form 5500 is invalid for the datatype Count4Type. Valid values for this datatype include unsigned integers up to a maximum of 9999 (4 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 9999 (4 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
TYPE-PENSION-BNFT-CODE

Var Number
0108.00

Form Label
Pension Benefit Codes

Line Number
8a-CODES

Input Specification

XML Element Name	ElementID	Required in schema if PensionCodeTable present
PensionCodeTable/TypePensionBnftCode	0108.00	present

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode = 'SchMBFndgStndAccntBases']) is not included.
- [B-601MB](#) Schedule MB is attached, but the filing attachments do not include the Summary of Plan Provisions (Attachment[AttachmentTypeCode = 'PlanProvisions']) and the Summary of Actuarial Methods and Assumptions (Attachment[AttachmentTypeCode = 'ActrlAssmptnMthds']).
- [B-601SB](#) Schedule SB is attached, but the filing attachments do not include the Summary of Plan Provisions (Attachment[AttachmentTypeCode = 'PlanProvisions']) and the Summary of Actuarial Methods and Assumptions (Attachment[AttachmentTypeCode = 'ActrlAssmptnMthds']).
- [B-624SB](#) Schedule SB, Line 22 contains a value less than 25. This is not in the normally expected range for this item.
- [B-674](#) Schedule R, Line 13a cannot be blank when Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit) and Form 5500, Line 7 is less than 20.
- [B-692SB](#) Schedule R, Line 3 cannot be blank when Form 5500, Line 8a contains "1x" (Defined Benefit).
- [B-693](#) Schedule R, Line 9 cannot be blank when Form 5500, Line 8a contains "1x" (Defined Benefit).
- [B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.
- [B-703MB](#) A Schedule MB has been provided with a Form 5500, but the plan has not been identified as either a defined benefit or defined contribution plan on Line 8a of the Form 5500. Enter all appropriate Plan Characteristic codes on the Form 5500, Line 8a. If the plan is covered by the PBGC's insurance programs, Line 8a should contain at least '1G' or '1H'.
- [B-705](#) This defined benefit plan filing did not include a code on Form 5500, Line 8a indicating that the plan is insured by the PBGC. If the plan is insured by the PBGC, include either '1G' or '1H' on Form 5500, Line 8a. If uncertain whether the plan is covered by PBGC, you can receive assistance on coverage determination by contacting the PBGC at 1-800-736-2444 or 202-326-4242 or by email at standard@pbgc.gov.
- [I-123](#) Schedule R, Part II, Lines 6a and 6b are blank and Form 5500, Line 8a contains "2B" or "2C."
- [I-144](#) Schedule R, Line 16a is greater than zero and Line 16b is blank and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-145](#) Schedule R, Line 17 is checked and Asset Liabilities Transfer (Attachment[AttachmentTypeCode = 'SchRAssetLiabTransfer']) is not attached and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-147](#) Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).
- [I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.
- [I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.
- [I-157](#) Schedule R, Line 5 is completed and Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [J-503](#) Form 5500, Line 8a cannot contain an entry when Form 5500, Line 1b is greater than 500. If plan number is correct, remove pension benefit codes from Line 8a and enter welfare benefit codes in Line 8b from the instructions.
- [J-509](#) No Plan Characteristic codes have been entered on Form 5500, Line 8a or 8b. Pension and/or Welfare codes must be provided.
- [P-215](#) Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

- [P-217](#) Form 5500, Line 8a (Plan Characteristic Codes) cannot be missing or invalid when the Plan Number (Line 1b) is less than 501. Refer to the Form 5500 instructions for a complete list of valid Pension Benefit Codes.
- [P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.
- [P-290](#) Schedule H, Line 21(2)(b) indicates a transfer amount greater than \$5000, but Schedule H, Line 5b(1) is blank.
- [P-321](#) A Plan Name, EIN, and PN must be provided for each Plan Transfer listed in Schedule H Line 5b.
- [X-121](#) Schedule H, Line 4m cannot be blank.
- [X-122](#) Schedule I, Line 4m cannot be blank.

Schema Info: Type TypePensionBnftCodeType minOccurs= 1; maxOccurs= 20

Type Info: TypePensionBnftCodeType - simpleType [Allowed 2-char pension codes]

Base: StringType

Restrictions: Patterns: [1-3][A-Z]

ParentInfo: PensionCodeTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element PensionCodeTable/TypePensionBnftCode in line 8a-CODES of Form 5500 is invalid for the datatype TypePensionBnftCodeType. Valid values for this datatype include 2-character codes where the first character is 1-3 and the second character is A-Z.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
TYPE-WELFARE-BNFT-CODE

Var Number
0109.00

Form Label
Welfare Benefit Codes

Line Number
8b-CODES

Input Specification

XML Element Name	ElementID	Required in schema if WelfareCodeTable present
WelfareCodeTable/TypeWelfareBnftCode	0109.00	

Edit tests:

[J-509](#) No Plan Characteristic codes have been entered on Form 5500, Line 8a or 8b. Pension and/or Welfare codes must be provided.

[P-359](#) Welfare benefit code(s) on Form 5500 line 8b are either missing or invalid and Line 1b Plan Number is greater than 500. Refer to the Form 5500 instructions for a complete list of valid Welfare Benefit Codes.

Schema Info: Type TypeWelfareBnftCodeType minOccurs= 1; maxOccurs= 20

Type Info: TypeWelfareBnftCodeType - simpleType [Allowed 2-char welfare codes]

Base: StringType

Restrictions: Patterns: 4[A-Z]

ParentInfo: WelfareCodeTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WelfareCodeTable/TypeWelfareBnftCode in line 8b-CODES of Form 5500 is invalid for the datatype TypeWelfareBnftCodeType. Valid values for this datatype include 2-character codes where the first character is 4 and the second character is A-Z.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FUNDING-INSURANCE-IND

Var Number
0110.00

Form Label
Plan Funding Arrangement

Line Number
9a(1)

Input Specification

XML Element Name	ElementID	Optional in schema
FundingArrangement/InsuranceInd	0110.00	

Edit tests:

- [B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.
- [I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.
- [I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.
- [J-504](#) Form 5500, Line 9a must contain an entry.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-236](#) Form 5500, Line 9a(1) and/or Line 9a(2) must be checked, when Schedule H Line 1c(10)(a) or Line 1c(10)(b) indicates an amount.
- [P-265](#) Form 5500, Line 9a(1) and/or Line 9b(1) must be checked when Schedule H Line 1c(14)(a) or Line 1c(14)(b) indicates an amount.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: FundingArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element FundingArrangement/InsuranceInd in line 9a (1) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FUNDING-SEC412-IND

Var Number
0111.00

Form Label
Plan Funding Arrangement

Line Number
9a(2)

Input Specification

XML Element Name	ElementID	Optional in schema
FundingArrangement/CdSection412Ind	0111.00	

Edit tests:

- [B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.
- [I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.
- [I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.
- [J-504](#) Form 5500, Line 9a must contain an entry.
- [P-215](#) Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-236](#) Form 5500, Line 9a(1) and/or Line 9a(2) must be checked, when Schedule H Line 1c(10)(a) or Line 1c(10)(b) indicates an amount.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: FundingArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element FundingArrangement/CdSection412Ind in line 9a(2) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FUNDING-TRUST-IND

Var Number
0112.00

Form Label
Plan Funding Arrangement

Line Number
9a(3)

Input Specification

XML Element Name	ElementID	Optional in schema
FundingArrangement/TrustInd	0112.00	

Edit tests:

- [J-504](#) Form 5500, Line 9a must contain an entry.
- [P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.
- [I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: FundingArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element FundingArrangement/TrustInd in line 9a(3) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
FUNDING-GEN-ASSET-IND

Var Number
0113.00

Form Label
Plan Funding Arrangement

Line Number
9a(4)

Input Specification

XML Element Name	ElementID	Optional in schema
FundingArrangement/GeneralAssetInd	0113.00	

Edit tests:

[J-504](#) Form 5500, Line 9a must contain an entry.

[P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.

[I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.

[I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: FundingArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element FundingArrangement/GeneralAssetInd in line 9a(4) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
BENEFIT-INSURANCE-IND

Var Number
0114.00

Form Label
Plan Benefit Arrangement

Line Number
9b(1)

Input Specification

XML Element Name	ElementID	Optional in schema
BenefitArrangement/InsuranceInd	0114.00	

Edit tests:

- [B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.
- [J-505](#) Form 5500, Line 9b must contain an entry.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-265](#) Form 5500, Line 9a(1) and/or Line 9b(1) must be checked when Schedule H Line 1c(14)(a) or Line 1c(14)(b) indicates an amount.
- [P-285](#) Benefit Payments on Schedule H Line 2e(2)(a) (indicating insurance arrangement) equals an amount other than zero, but Form 5500, Line 9b(1) is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: BenefitArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element BenefitArrangement/InsuranceInd in line 9b(1) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
BENEFIT-SEC412-IND

Var Number
0115.00

Form Label
Plan Benefit Arrangement

Line Number
9b(2)

Input Specification

XML Element Name	ElementID	Optional in schema
BenefitArrangement/CdSection412Ind	0115.00	

Edit tests:

[B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.

[J-505](#) Form 5500, Line 9b must contain an entry.

[P-215](#) Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

[P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: BenefitArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element BenefitArrangement/CdSection412Ind in line 9b(2) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
BENEFIT-TRUST-IND

Var Number
0116.00

Form Label
Plan Benefit Arrangement

Line Number
9b(3)

Input Specification

XML Element Name	ElementID	Optional in schema
BenefitArrangement/TrustInd	0116.00	

Edit tests:

[J-505](#) Form 5500, Line 9b must contain an entry.

[P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.

[P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: BenefitArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element BenefitArrangement/TrustInd in line 9b(3) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
BENEFIT-GEN-ASSET-IND

Var Number
0117.00

Form Label
Plan Benefit Arrangement

Line Number
9b(4)

Input Specification

XML Element Name	ElementID	Optional in schema
BenefitArrangement/GeneralAssetInd	0117.00	

Edit tests:

[J-505](#) Form 5500, Line 9b must contain an entry.

[P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: BenefitArrangement (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element BenefitArrangement/GeneralAssetInd in line 9b(4) of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-R-ATTACHED-IND

Var Number
0118.00

Form Label
Schedule R Attached Indicator

Line Number
10a(1) BOX

Input Specification

XML Element Name
SchRAttachedInd

ElementID
0118.00

Optional in schema

Edit tests:

[X-009](#)

Either Form 5500, Line 10a(1) Box is checked and no Schedule R is provided, or Schedule R is provided and Form 5500, Line 10a(1) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchRAttachedInd in line 10a(1) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable SCH-MB-ATTACHED-IND	Var Number 0119.00
Form Label Schedule MB Attached Indicator	Line Number 10a(2) BOX	

Input Specification

XML Element Name SchMBAttachedInd	ElementID 0119.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.
- [B-703MB](#) A Schedule MB has been provided with a Form 5500, but the plan has not been identified as either a defined benefit or defined contribution plan on Line 8a of the Form 5500. Enter all appropriate Plan Characteristic codes on the Form 5500, Line 8a. If the plan is covered by the PBGC's insurance programs, Line 8a should contain at least '1G' or '1H'.
- [X-010MB](#) Either Form 5500, Line 10a(2) Box is checked and no Schedule MB is provided, or Schedule MB is provided and Form 5500, Line 10a(2) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchMBAttachedInd in line 10a(2) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-SB-ATTACHED-IND

Var Number
0120.00

Form Label
Schedule SB Attached Indicator

Line Number
10a(3) BOX

Input Specification

XML Element Name
SchSBAttachedInd

ElementID
0120.00

Optional in schema

Edit tests:

[X-010SB](#)

Either Form 5500, Line 10a(3) Box is checked and no Schedule SB is provided, or Schedule SB is provided and Form 5500, Line 10a(3) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchSBAttachedInd in line 10a(3) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-H-ATTACHED-IND

Var Number
0121.00

Form Label
Schedule H Attached Indicator

Line Number
10b(1) BOX

Input Specification

XML Element Name
SchHAttachedInd

ElementID
0121.00

Optional in schema

Edit tests:

[X-013](#)

Either Form 5500, Line 10b(1) Box is checked and no Schedule H is provided, or Schedule H is provided and Form 5500, Line 10b(1) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchHAttachedInd in line 10b(1) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-I-ATTACHED-IND

Var Number
0122.00

Form Label
Schedule I Attached Indicator

Line Number
10b(2) BOX

Input Specification

XML Element Name
SchIAttachedInd

ElementID
0122.00

Optional in schema

Edit tests:

[X-014](#)

Either Form 5500, Line 10b(2) Box is checked and no Schedule I is provided, or Schedule I is provided and Form 5500, Line 10b(2) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchIAttachedInd in line 10b(2) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-A-ATTACHED-IND

Var Number
0123.00

Form Label
Schedule A Attached Indicator

Line Number
10b(3) BOX

Input Specification

XML Element Name
SchAAttachedInd

ElementID
0123.00

Optional in schema

Edit tests:

[X-015](#)

Either Form 5500, Line 10b(3) Box is checked and no Schedule A is provided, or Schedule A is provided and Form 5500, Line 10b(3) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchAAttachedInd in line 10b(3) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500	IRD Variable NUM-SCH-A-ATTACHED-CNT	Var Number 0124.00
Form Label Schedule A Count	Line Number 10b(3) COUNT	

Input Specification

XML Element Name NumSchAAttachedCnt	ElementID 0124.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-237](#) Form 5500, Line 10b(3) does not equal the number of Schedule(s) A attached.

Schema Info: Type Count4Type minOccurs= 0; maxOccurs= 1

Type Info: Count4Type - simpleType [4-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=4

Acknowledgment Error Message:The value for the XML element NumSchAAttachedCnt in line 10b(3) COUNT of Form 5500 is invalid for the datatype Count4Type. Valid values for this datatype include unsigned integers up to a maximum of 9999 (4 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 9999 (4 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-C-ATTACHED-IND

Var Number
0125.00

Form Label
Schedule C Attached Indicator

Line Number
10b(4) BOX

Input Specification

XML Element Name
SchCAttachedInd

ElementID
0125.00

Optional in schema

Edit tests:

[X-017](#)

Either Form 5500, Line 10b(4) Box is checked and no Schedule C is provided, or Schedule C is provided and Form 5500, Line 10b(4) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchCAttachedInd in line 10b(4) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-D-ATTACHED-IND

Var Number
0126.00

Form Label
Schedule D Attached Indicator

Line Number
10b(5) BOX

Input Specification

XML Element Name
SchDAttachedInd

ElementID
0126.00

Optional in schema

Edit tests:

[X-018](#)

Either Form 5500, Line 10b(5) Box is checked and no Schedule D is provided, or Schedule D is provided and Form 5500, Line 10b(5) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchDAttachedInd in line 10b(5) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500

IRD Variable
SCH-G-ATTACHED-IND

Var Number
0127.00

Form Label
Schedule G Attached Indicator

Line Number
10b(6) BOX

Input Specification

XML Element Name
SchGAttachedInd

ElementID
0127.00

Optional in schema

Edit tests:

[X-019](#)

Either Form 5500, Line 10b(6) Box is checked and no Schedule G is provided, or Schedule G is provided and Form 5500, Line 10b(6) Box is not checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element SchGAttachedInd in line 10b(6) BOX of Form 5500 is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-YEAR-BEGIN-DATE

Var Number
0128.00

Form Label
Plan Year Beginning Date

Line Number
PLAN YEAR BEGIN

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearBeginDate	0128.00	

Edit tests:

- [P-209SF](#) Form 5500-SF Plan Year End Date cannot be earlier than the Plan Year Begin Date or the difference cannot exceed 12 months.
- [X-008SF](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.
- [X-027MB](#) The Plan Year Begin Date on Schedule MB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.
- [X-027SB](#) The Plan Year Begin Date on Schedule SB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.
- [X-031MB](#) Line 1a of Schedule MB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.
- [X-031SB](#) Line 1 of Schedule SB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearBeginDate in line PLAN YEAR BEGIN of Form 5500-SF is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TAX-PRD

Var Number
0129.00

Form Label
Plan Year Ending Date

Line Number
PLAN YEAR END

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearEndDate	0129.00	

Edit tests:

[P-209SF](#) Form 5500-SF Plan Year End Date cannot be earlier than the Plan Year Begin Date or the difference cannot exceed 12 months.

[X-004SF](#) The Effective Date of the Plan on Form 5500-SF, Line 1c is not valid.

[X-008SF](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

[X-028MB](#) The Plan Year End Date on Schedule MB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.

[X-028SB](#) The Plan Year End Date on Schedule SB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.

[X-031MB](#) Line 1a of Schedule MB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

[X-031SB](#) Line 1 of Schedule SB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearEndDate in line PLAN YEAR END of Form 5500-SF is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-ENTITY-CD

Var Number
0130.00

Form Label
Entity Type

Line Number
A

Input Specification

XML Element Name
TypePlanEntityCd

ElementID
0130.00

Optional in schema

Valid values: 1=Single-employer plan; 2=Multiple-employer plan (not multiemployer); 3=One-participant plan

Edit tests:

[B-607SF](#)

Schedule SB, Line E, Single Employer is checked and Form 5500-SF, Line A Single Employer is not checked, or Schedule SB, Line E Multiple A or Multiple B is checked and Form 5500-SF, Line A Multiple Employer is not checked.

[P-210SF](#)

Entity Type on Form 5500-SF Line A is blank. Line A must contain an entry.

[X-115SF](#)

Form 5500-SF, Line 9a cannot contain "2I" when Box A (one-participant plan) is checked.

Schema Info: Type Enum1To3Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To3Type - simpleType [enum values 1,2,3]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element TypePlanEntityCd in line A of Form 5500-SF is invalid for the datatype Enum1To3Type. Valid values for this datatype include 1, 2, or 3.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-INITIAL-FILING-IND

Var Number
0131.00

Form Label
Type of Filing

Line Number
B (first return/report)

Input Specification

XML Element Name	ElementID	Optional in schema
InitialFilingInd	0131.00	

Valid values: 1=First return/report filed for the plan

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element InitialFilingInd in line B (first return/report) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-AMENDED-IND

Var Number
0132.00

Form Label
Type of Filing

Line Number
B (amended filing)

Input Specification

XML Element Name
AmendedInd

ElementID
0132.00

Optional in schema

Edit tests:

[X-008SF](#)

Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AmendedInd in line B (amended filing) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-FINAL-FILING-IND

Var Number
0133.00

Form Label
Type of Filing

Line Number
B (final filing)

Input Specification

XML Element Name
FinalFilingInd

ElementID
0133.00

Optional in schema

Edit tests:

[P-215SF](#)

Form 5500-SF, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element FinalFilingInd in line B (final filing) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SHORT-PLAN-YR-IND

Var Number
0134.00

Form Label
Type of Filing

Line Number
B (short plan year filing)

Input Specification

XML Element Name
ShortPlanYrInd

ElementID
0134.00

Optional in schema

Edit tests:

[X-034SF](#)

Either Form 5500-SF, Line B4 (short plan year filing) is checked, but the Plan Year End minus the Plan Year Begin date is not less than 12 months or Form 5500-SF, Line B4 (short plan year filing) is not checked, but the Plan Year End minus the Plan Year Begin date is less than 12 months.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ShortPlanYrInd in line B (short plan year filing) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-5558-APPLICATION-FILED-IND	Var Number 0135.00
Form Label Filing under Form 5558 extension - Check Box C (Form 5558)	Line Number C (Form 5558)	

Input Specification

XML Element Name Form5558ApplicationFiledInd	ElementID 0135.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-101SF](#)

The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element Form5558ApplicationFiledInd in line C (Form 5558) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-EXT-AUTOMATIC-IND

Var Number
0136.00

Form Label
Filing under automatic extension - Check Box C (automatic extension)

Line Number

Input Specification

XML Element Name	ElementID	Optional in schema
ExtAutomaticInd	0136.00	

Edit tests:

[I-101SF](#)

The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ExtAutomaticInd in line C (automatic extension) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-DFVC-PROGRAM-IND

Var Number
0137.00

Form Label
Filing under DFVC program - Check Box

Line Number
C (DFVC program)

Input Specification

XML Element Name
DFVCProgramInd

ElementID
0137.00

Optional in schema

Edit tests:

[I-101SF](#)

The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element DFVCProgramInd in line C (DFVC program) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-EXT-SPECIAL-IND

Var Number
0138.00

Form Label
Filing under special extension - Check Box

Line Number
C (special extension)

Input Specification

XML Element Name	ElementID	Optional in schema
ExtSpecialInd	0138.00	

Edit tests:

[I-101SF](#)

The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

[X-117SF](#)

Form 5500-SF, Part I, Line C (special extension) is checked, but Line C (description) is blank.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ExtSpecialInd in line C (special extension) of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-EXT-SPECIAL-TEXT	Var Number 0139.00
Form Label Filing Under An Extension Of Time - Check Box	Line Number C (special extension text)	

Input Specification

XML Element Name ExtSpecialText	ElementID 0139.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-117SF](#) Form 5500-SF, Part I, Line C (special extension) is checked, but Line C (description) is blank.

Schema Info: Type String35Type minOccurs= 0; maxOccurs= 1

Type Info: String35Type - simpleType [35 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=35

Acknowledgment Error Message:The value for the XML element ExtSpecialText in line C (special extension text) of Form 5500-SF is invalid for the datatype String35Type. Valid values for this datatype include any string of up to 35 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-NAME

Var Number
0140.00

Form Label
Name of Plan

Line Number
1a

Input Specification

XML Element Name	ElementID	Required in schema
PlanName	0140.00	

Schema Info: Type PlanNameType minOccurs= 1; maxOccurs= 1

Type Info: PlanNameType - simpleType [140-char plan name. Legal Characters: A-Z, a-z, 0-9, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=140 Patterns: (([A-Za-z0-9#/, \(\)\. \- * @ & | '] ?) * ([A-Za-z0-9#/, \. \- \(\)\. * @ & | '] ?) *)

Acknowledgment Error Message:The value for the XML element PlanName in line 1a of Form 5500-SF is invalid for the datatype PlanNameType. Valid values for this datatype include strings up to a maximum of 140 characters. Allowable characters include unaccented letters, numbers, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Leading space, trailing space, adjacent spaces, and other symbols are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-NUM

Var Number
0141.00

Form Label
Three Digit Plan Number

Line Number
1b

Input Specification

XML Element Name	ElementID	Required in schema
SponsorPlanNum	0141.00	

Valid values: 001-999

Edit tests:

- [J-501SF](#) Form 5500-SF, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Form 5500-SF, Part VII, Line 13c (EIN and PN). Assets and/or Liabilities cannot be transferred to the same plan.
- [J-503SF](#) Form 5500-SF, Line 9a cannot contain an entry when Form 5500-SF, Line 1b is greater than 500. If plan number is correct, remove pension benefit codes from Line 9a and enter welfare benefit codes in Line 9b from the instructions.
- [P-217SF](#) Form 5500-SF, Line 9a (Plan Characteristic Codes) cannot be missing or invalid when the Plan Number (Line 1b) is less than 501. Refer to the instructions for a complete list of valid Pension Benefit Codes.
- [P-359SF](#) Welfare benefit code(s) on Form 5500-SF line 8b are either missing or invalid and Line 1b Plan Number is greater than 500. Refer to the Form 5500-SF instructions for a complete list of valid Welfare Benefit Codes.
- [X-008SF](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.
- [X-029MB](#) The Plan Number on Schedule MB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1 (b).
- [X-029SB](#) The Plan Number on Schedule SB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1 (b).

Schema Info: Type PNTYPE minOccurs= 1; maxOccurs= 1

Type Info: PNTYPE - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element SponsorPlanNum in line 1b of Form 5500-SF is invalid for the datatype PNTYPE. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-EFF-DATE

Var Number
0142.00

Form Label
Effective Date of Plan

Line Number
1c

Input Specification

XML Element Name	ElementID	Optional in schema
PlanEffDate	0142.00	

Edit tests:

[P-219SF](#) Plan effective date on Form 5500-SF, Line 1c cannot be blank.

[X-004SF](#) The Effective Date of the Plan on Form 5500-SF, Line 1c is not valid.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanEffDate in line 1c of Form 5500-SF is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONSOR-NAME

Var Number
0143.00

Form Label
Plan Sponsor's Name

Line Number
2a-NAME

Input Specification

XML Element Name	ElementID	Required in schema
Sponsor/Name	0143.00	

Schema Info: Type SponsorNameType minOccurs= 1; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%\\(\)*@])*

ParentInfo: Sponsor (SponsorType)

Acknowledgment Error Message:The value for the XML element Sponsor/Name in line 2a-NAME of Form 5500-SF is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONSOR-DFE-DBA-NAME	Var Number 0143.05
Form Label Plan Sponsor's Doing Business As (DBA) Name	Line Number 2a-DBA	

Input Specification

XML Element Name Sponsor/Dbaname	ElementID 0143.05	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%\\(\)*@])*

ParentInfo: Sponsor (SponsorType)

Acknowledgment Error Message:The value for the XML element Sponsor/Dbaname in line 2a-DBA of Form 5500-SF is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-CARE-OF-NAME

Var Number
0143.06

Form Label
Plan Sponsor's Care/Of Name

Line Number
2a-CARE/OF NAME

Input Specification

XML Element Name	ElementID	Optional in schema
Sponsor/CareOfName	0143.06	

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&-\.\%(\)*@])*

ParentInfo: Sponsor (SponsorType)

Acknowledgment Error Message:The value for the XML element Sponsor/CareOfName in line 2a-CARE/OF NAME of Form 5500-SF is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-US-ADDRESS1	Var Number 0144.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name USAddress/AddressLine1	ElementID 0144.00	Required in schema if USAddress present
---	-----------------------------	---

Edit tests:

[X-113SF](#) Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line 2a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-US-ADDRESS2	Var Number 0145.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0145.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line 2a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-US-CITY

Var Number
0146.00

Form Label
Plan Sponsor's City (or Foreign City)

Line Number
2a-CITY

Input Specification

XML Element Name
USAddress/City

ElementID
0146.00

Required in schema if **USAddress** present

Edit tests:

[X-113SF](#)

Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z\.\]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line 2a-CITY of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-US-STATE

Var Number
0147.00

Form Label
Plan Sponsor's State

Line Number
2a-STATE

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0147.00	

Edit tests:

[X-113SF](#) Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line 2a-STATE of Form 5500-SF is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-US-ZIP

Var Number
0148.00

Form Label
Plan Sponsor's Zip Code

Line Number
2a-ZIP

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0148.00

Required in schema if **USAddress** present

Edit tests:

[X-113SF](#)

Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line 2a-ZIP of Form 5500-SF is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-FOREIGN-ADDRESS1	Var Number 0149.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine1	ElementID 0149.00	Required in schema if ForeignAddress present
--	-----------------------------	--

Edit tests:

[X-113SF](#) Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line 2a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-FOREIGN-ADDRESS2	Var Number 0150.00
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0150.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line 2a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-FOREIGN-CITY

Var Number
0151.00

Form Label
Plan Sponsor's City (or Foreign City)

Line Number
2a-CITY

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0151.00	

Edit tests:

[X-113SF](#) Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\.]?)*[A-Za-z\.\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line 2a-CITY of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-FOREIGN-PROV-STATE

Var Number
0152.00

Form Label
Plan Sponsor's State

Line Number
2a-STATE

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0152.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line 2a-STATE of Form 5500-SF is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-FOREIGN-CNTRY

Var Number
0153.00

Form Label
Sponsor's Foreign Mailing Country

Line Number
2a-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0153.00	

Valid values: 2-character country codes only (see instructions).

Edit tests:

[X-113SF](#) Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line 2a-COUNTRY (FOREIGN) of Form 5500-SF is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-FOREIGN-POSTAL-CD	Var Number 0154.00
Form Label Sponsor's Foreign Routing Code (Zip Code)	Line Number 2a-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0154.00	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\.]?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line 2a-ROUTING CODE (FOREIGN) of Form 5500-SF is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-LOC-US-ADDRESS1

Var Number
0154.01

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Required in schema if USLocationAddress
USLocationAddress/AddressLine1	0154.01	present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/AddressLine1 in line 2a-LOCATION of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-LOC-US-ADDRESS2

Var Number
0154.02

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Optional in schema
USLocationAddress/AddressLine2	0154.02	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/AddressLine2 in line 2a-LOCATION of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-LOC-US-CITY

Var Number
0154.03

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Required in schema if USLocationAddress present
USLocationAddress/City	0154.03	present

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/City in line 2a-LOCATION of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-LOC-US-STATE

Var Number
0154.04

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name	ElementID	Required in schema if USLocationAddress
USLocationAddress/State	0154.04	present

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/State in line 2a-LOCATION of Form 5500-SF is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-LOC-US-ZIP

Var Number
0154.05

Form Label
Plan Sponsor's Location Address

Line Number
2a-LOCATION

Input Specification

XML Element Name
USLocationAddress/ZipCode

ElementID
0154.05

Required in schema if **USLocationAddress**
present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USLocationAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USLocationAddress/ZipCode in line 2a-LOCATION of Form 5500-SF is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-LOC-FOREIGN-ADDRESS1	Var Number 0154.06
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/AddressLine1	ElementID 0154.06	Required in schema if ForeignLocationAddress present
--	-----------------------------	--

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/AddressLine1 in line 2a-LOCATION of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-LOC-FOREIGN-ADDRESS2	Var Number 0154.07
Form Label Plan Sponsor's Mailing Street Address (or Foreign Street)	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/AddressLine2	ElementID 0154.07	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/AddressLine2 in line 2a-LOCATION of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-LOC-FOREIGN-CITY	Var Number 0154.08
Form Label Plan Sponsor's City (or Foreign City)	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/City	ElementID 0154.08	Required in schema if ForeignLocationAddress present
--	-----------------------------	--

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z\.\]

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/City in line 2a-LOCATION of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-LOC-FOREIGN-PROV-STATE	Var Number 0154.09
Form Label Plan Sponsor's State	Line Number 2a-LOCATION	

Input Specification

XML Element Name ForeignLocationAddress/ ProvinceOrState	ElementID 0154.09	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\])*[A-Za-z]

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/ProvinceOrState in line 2a-LOCATION of Form 5500-SF is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-LOC-FOREIGN-CNTRY

Var Number
0154.10

Form Label
Sponsor's Foreign Mailing Country

Line Number
2a-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if
ForeignLocationAddress/Country	0154.10	ForeignLocationAddress present

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/Country in line 2a-COUNTRY (FOREIGN) of Form 5500-SF is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-SPONS-LOC-FOREIGN-POSTAL-CD	Var Number 0154.11
Form Label Sponsor's Foreign Routing Code (Zip Code)	Line Number 2a-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignLocationAddress/PostalCode	0154.11	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\.]?)*[A-Z0-9]

ParentInfo: ForeignLocationAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignLocationAddress/PostalCode in line 2a-ROUTING CODE (FOREIGN) of Form 5500-SF is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-EIN

Var Number
0155.00

Form Label
Employer Identification Number

Line Number
2b

Input Specification

XML Element Name	ElementID	Required in schema
Sponsor/EIN	0155.00	

Edit tests:

[I-114MB](#) Schedule MB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

[I-114SB](#) Schedule SB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

[I-159SF](#) The Plan Sponsor EIN in Form 5500-SF, Line 2(b) cannot begin with 69, 70, 79, 96, or 97. Submit an amended return using the correct Plan Sponsor EIN or contact the IRS to obtain a new EIN.

[J-501SF](#) Form 5500-SF, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Form 5500-SF, Part VII, Line 13c (EIN and PN). Assets and/or Liabilities cannot be transferred to the same plan.

[X-008SF](#) Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

Schema Info: Type EINType minOccurs= 1; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: Sponsor (SponsorType)

Acknowledgment Error Message:The value for the XML element Sponsor/EIN in line 2b of Form 5500-SF is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-PHONE-NUM

Var Number
0156.00

Form Label
Sponsor Phone Number

Line Number
2c

Input Specification

XML Element Name
Sponsor/PhoneNum

ElementID
0156.00

Optional in schema

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: Sponsor (SponsorType)

Acknowledgment Error Message:The value for the XML element Sponsor/PhoneNum in line 2c of Form 5500-SF is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-PHONE-NUM-FOREIGN

Var Number
0156.01

Form Label
Sponsor Telephone Number (Foreign)

Line Number
2c (Foreign)

Input Specification

XML Element Name
Sponsor/ForeignPhoneNum

ElementID
0156.01

Optional in schema

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: Sponsor (SponsorType)

Acknowledgment Error Message:The value for the XML element Sponsor/ForeignPhoneNum in line 2c (Foreign) of Form 5500-SF is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-BUSINESS-CODE

Var Number
0157.00

Form Label
Business Code

Line Number
2d

Input Specification

XML Element Name
BusinessCode

ElementID
0157.00

Optional in schema

Edit tests:

[J-502SF](#)

Form 5500-SF, Line 2d cannot be missing or invalid. Refer to the Form 5500-SF instructions for a complete list of valid Business Codes.

Schema Info: Type BusinessCodeType minOccurs= 0; maxOccurs= 1

Type Info: BusinessCodeType - simpleType [6-digit business code]

Base: xsd:string

Restrictions: Patterns: [0-9]{6}

Acknowledgment Error Message:The value for the XML element BusinessCode in line 2d of Form 5500-SF is invalid for the datatype BusinessCodeType. Valid values for this datatype include 6-digit codes listed in the filer instructions.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-NAME

Var Number
0158.00

Form Label
Administrator Name

Line Number
3a-NAME

Input Specification

XML Element Name
Administrator/Name

ElementID
0158.00

Required in schema if Administrator/
NameSameAsSponsorInd not present.

Edit tests:

[P-226SF](#)

The Plan Administrator's EIN on Form 5500-SF, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type SponsorNameType minOccurs= 1; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%(\)*\@])*

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/Name in line 3a-NAME of Form 5500-SF is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-NAME-SAME-AS-SPONSOR-IND	Var Number 0158.01
Form Label Administrator's Name Same as Sponsor	Line Number 3a-Admin Name Same	

Input Specification

XML Element Name	ElementID	Required in schema if Administrator/Name not present.
Administrator/NameSameAsSponsorInd	0158.01	

Edit tests:

[P-226SF](#)

The Plan Administrator's EIN on Form 5500-SF, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type CheckboxType minOccurs= 1; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/NameSameAsSponsorInd in line 3a-Admin Name Same of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-ADDRESS-SAME-AS-SPONSOR-IND	Var Number 0158.02
Form Label Administrator's Address Same as Sponsor	Line Number 3a-Admin Address Same	

Input Specification

XML Element Name	ElementID	Optional in schema
Administrator/AddressSameAsSponsorInd	0158.02	

Edit tests:

[P-226SF](#)

The Plan Administrator's EIN on Form 5500-SF, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/AddressSameAsSponsorInd in line 3a-Admin Address Same of Form 5500-SF is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-CARE-OF-NAME

Var Number
0159.00

Form Label
Plan Administrator's Care/Of Name

Line Number
3a-CARE/OF NAME

Input Specification

XML Element Name	ElementID	Optional in schema
Administrator/CareOfName	0159.00	

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%\\(\)*@])*

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/CareOfName in line 3a-CARE/OF NAME of Form 5500-SF is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-US-ADDRESS1	Var Number 0160.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name USAddress/AddressLine1	ElementID 0160.00	Required in schema if USAddress present
---	-----------------------------	---

Edit tests:

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line 3a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-US-ADDRESS2	Var Number 0161.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0161.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line 3a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-US-CITY	Var Number 0162.00
Form Label Administrator City (or Foreign City)	Line Number 3a-CITY	

Input Specification

XML Element Name USAddress/City	ElementID 0162.00	Required in schema if USAddress present
---	-----------------------------	---

Edit tests:

[X-114SF](#) Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line 3a-CITY of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-US-STATE

Var Number
0163.00

Form Label
Administrator State

Line Number
3a-STATE

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0163.00	

Edit tests:

[X-114SF](#) Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line 3a-STATE of Form 5500-SF is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-US-ZIP

Var Number
0164.00

Form Label
Administrator Zip Code

Line Number
3a-ZIP

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0164.00

Required in schema if **USAddress** present

Edit tests:

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line 3a-ZIP of Form 5500-SF is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-FOREIGN-ADDRESS1	Var Number 0165.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine1	ElementID 0165.00	Required in schema if ForeignAddress present
--	-----------------------------	--

Edit tests:

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line 3a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-FOREIGN-ADDRESS2	Var Number 0166.00
Form Label Administrator Street Address (or Foreign Street)	Line Number 3a-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0166.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line 3a-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-FOREIGN-CITY

Var Number
0167.00

Form Label
Administrator's City (or Foreign City)

Line Number
3a-City

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0167.00	

Edit tests:

[X-114SF](#)

Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message: The value for the XML element ForeignAddress/City in line 3a-City of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-FOREIGN-PROV-STATE	Var Number 0168.00
Form Label Administrator's State	Line Number 3a - State	

Input Specification

XML Element Name ForeignAddress/ProvinceOrState	ElementID 0168.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line 3a - State of Form 5500-SF is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-FOREIGN-CNTRY

Var Number
0169.00

Form Label
Administrator's Foreign Mailing Country

Line Number
3a-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0169.00	

Valid values: 2-character country codes only (see instructions).

Edit tests:

[X-114SF](#) Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message: The value for the XML element ForeignAddress/Country in line 3a-COUNTRY (FOREIGN) of Form 5500-SF is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-FOREIGN-POSTAL-CD	Var Number 0170.00
Form Label Administrator's Foreign Routing Code (Zip Code)	Line Number 3a-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name ForeignAddress/PostalCode	ElementID 0170.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.] ?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line 3a-ROUTING CODE (FOREIGN) of Form 5500-SF is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-EIN

Var Number
0171.00

Form Label
Administrator EIN

Line Number
3b

Input Specification

XML Element Name
Administrator/EIN

ElementID
0171.00

Optional in schema

Edit tests:

[P-226SF](#)

The Plan Administrator's EIN on Form 5500-SF, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/EIN in line 3b of Form 5500-SF is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-PHONE-NUM

Var Number
0172.00

Form Label
Administrator Telephone Number

Line Number
3c

Input Specification

XML Element Name	ElementID	Optional in schema
Administrator/PhoneNum	0172.00	

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/PhoneNum in line 3c of Form 5500-SF is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ADMIN-PHONE-NUM-FOREIGN	Var Number 0172.01
Form Label Administrator Telephone Number (Foreign)	Line Number 3c (Foreign)	

Input Specification

XML Element Name	ElementID	Optional in schema
Administrator/ForeignPhoneNum	0172.01	

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: Administrator (AdminType)

Acknowledgment Error Message:The value for the XML element Administrator/ForeignPhoneNum in line 3c (Foreign) of Form 5500-SF is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-LAST-RPT-SPONS-NAME

Var Number
0173.00

Form Label
Sponsor Name From Last Return/Report

Line Number
4a-NAME

Input Specification

XML Element Name	ElementID	Optional in schema
LastRptSponsName	0173.00	

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&-\.\%\\(\)*@])*

Acknowledgment Error Message:The value for the XML element LastRptSponsName in line 4a-NAME of Form 5500-SF is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-LAST-RPT-SPONS-EIN

Var Number
0174.00

Form Label
Sponsor EIN From Last Return/Report

Line Number
4b-EIN

Input Specification

XML Element Name
LastRptSponsEIN

ElementID
0174.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element LastRptSponsEIN in line 4b-EIN of Form 5500-SF is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-LAST-RPT-PLAN-NUM

Var Number
0175.00

Form Label
Sponsor Plan Number From Last Return/Report

Line Number
4c-PN

Input Specification

XML Element Name
LastRptPlanNum

ElementID
0175.00

Optional in schema

Valid values: 001-999

Schema Info: Type PNTYPE minOccurs= 0; maxOccurs= 1

Type Info: PNTYPE - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element LastRptPlanNum in line 4c-PN of Form 5500-SF is invalid for the datatype PNTYPE. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-TOT-PARTCP-BOY-CNT	Var Number 0176.00
Form Label Total number of participants at beginning of year	Line Number 5a	

Input Specification

XML Element Name TotPartcpBoyCnt	ElementID 0176.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-230SF](#) Form 5500-SF cannot be submitted when Form 5500-SF, Line 5a exceeds 120. A Form 5500 must be submitted.

[P-356SF](#) Form 5500-SF, Line 5a cannot be blank.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element TotPartcpBoyCnt in line 5a of Form 5500-SF is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-TOT-ACT-RTD-SEP-BENEF-CNT	Var Number 0177.00
Form Label Total number of participants at end of year	Line Number 5b	

Input Specification

XML Element Name TotActRtdSepBenefCnt	ElementID 0177.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element TotActRtdSepBenefCnt in line 5b of Form 5500-SF is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PARTCP-ACCOUNT-BAL-CNT

Var Number
0178.00

Form Label
Number of Participants With Account Balances

Line Number
5c

Input Specification

XML Element Name	ElementID	Optional in schema
PartcpAccountBalCnt	0178.00	

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element PartcpAccountBalCnt in line 5c of Form 5500-SF is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ELIGIBLE-ASSETS-IND

Var Number
0179.00

Form Label

Line Number
6a

Input Specification

XML Element Name
EligibleAssetsInd

ElementID
0179.00

Optional in schema

Edit tests:

[X-091SF](#) Form 5500-SF, Line 6a cannot be blank.

[X-092SF](#) Form 5500-SF cannot be submitted when Form 5500-SF, Line 6a is checked "no." A Form 5500 must be submitted.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element EligibleAssetsInd in line 6a of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-IQPA-WAIVER-IND

Var Number
0180.00

Form Label
Claiming Waiver Of Annual Report Of IQPA
Under 29 CFR 2520.104-46

Line Number
6b

Input Specification

XML Element Name
IQPAWaiverInd

ElementID
0180.00

Optional in schema

Edit tests:

[P-357SF](#)

Form 5500-SF, Line 6b cannot be blank.

[X-094SF](#)

Form 5500-SF cannot be submitted when Form 5500-SF, Line 6b is checked "no." A Form 5500 must be submitted.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element IQPAWaiverInd in line 6b of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TOT-ASSETS-BOY-AMT

Var Number
0181.00

Form Label
Total Assets BOY

Line Number
7a(a)

Input Specification

XML Element Name
TotAssetsBoyAmt

ElementID
0181.00

Optional in schema

Edit tests:

[P-328SF](#)

Form 5500-SF, Line 7c(a) Net Assets must equal Lines 7a(a) minus Line 7b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotAssetsBoyAmt in line 7a(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-TOT-LIABILITIES-BOY-AMT	Var Number 0182.00
Form Label Total Liabilities BOY	Line Number 7b(a)	

Input Specification

XML Element Name TotLiabilitiesBoyAmt	ElementID 0182.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-328SF](#) Form 5500-SF, Line 7c(a) Net Assets must equal Lines 7a(a) minus Line 7b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotLiabilitiesBoyAmt in line 7b(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-NET-ASSETS-BOY-AMT

Var Number
0183.00

Form Label
Net Assets BOY

Line Number
7c(a)

Input Specification

XML Element Name
NetAssetsBoyAmt

ElementID
0183.00

Optional in schema

Edit tests:

[P-328SF](#)

Form 5500-SF, Line 7c(a) Net Assets must equal Lines 7a(a) minus Line 7b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetAssetsBoyAmt in line 7c(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TOT-ASSETS-EOY-AMT

Var Number
0184.00

Form Label
Total Assets EOY

Line Number
7a(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotAssetsEoyAmt	0184.00	

Edit tests:

[P-330SF](#) Form 5500-SF, Line 7c(b) Net Assets must equal Lines 7a(b) minus 7b (b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotAssetsEoyAmt in line 7a(b) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-TOT-LIABILITIES-EOY-AMT	Var Number 0185.00
Form Label Total Liabilities EOY	Line Number 7b(b)	

Input Specification

XML Element Name TotLiabilitiesEoyAmt	ElementID 0185.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-330SF](#) Form 5500-SF, Line 7c(b) Net Assets must equal Lines 7a(b) minus 7b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotLiabilitiesEoyAmt in line 7b(b) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-NET-ASSETS-EOY-AMT

Var Number
0186.00

Form Label
Net Assets EOY

Line Number
7c(b)

Input Specification

XML Element Name
NetAssetsEoyAmt

ElementID
0186.00

Optional in schema

Edit tests:

[P-330SF](#)

Form 5500-SF, Line 7c(b) Net Assets must equal Lines 7a(b) minus 7b (b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetAssetsEoyAmt in line 7c(b) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-EMPLR-CONTRIB-INCOME-AMT

Var Number
0187.00

Form Label
Employers Contributions

Line Number
8a(1)(a)

Input Specification

XML Element Name	ElementID	Optional in schema
EmplrContribIncomeAmt	0187.00	

Edit tests:

[P-331SF](#) Form 5500-SF, Line 8c(b) Total income must equal the sum of Lines 8a(1)(a), 8a(2)(a), 8a(3)(a), and 8b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element EmplrContribIncomeAmt in line 8a(1)(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PARTICIPANT-CONTRIB-INCOME-AMT	Var Number 0188.00
Form Label Participants Contributions	Line Number 8a(2)(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
ParticipantContribIncomeAmt	0188.00	

Edit tests:

[P-331SF](#) Form 5500-SF, Line 8c(b) Total income must equal the sum of Lines 8a(1)(a), 8a(2)(a), 8a(3)(a), and 8b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element ParticipantContribIncomeAmt in line 8a(2)(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-OTH-CONTRIB-RCVD-AMT

Var Number
0189.00

Form Label
Other Contributions

Line Number
8a(3)(a)

Input Specification

XML Element Name
OthContribRcvdAmt

ElementID
0189.00

Optional in schema

Edit tests:

[P-331SF](#)

Form 5500-SF, Line 8c(b) Total income must equal the sum of Lines 8a(1)(a), 8a(2)(a), 8a(3)(a), and 8b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element OthContribRcvdAmt in line 8a(3)(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-OTHER-INCOME-AMT

Var Number
0190.00

Form Label
Other Income

Line Number
8b(a)

Input Specification

XML Element Name
OtherIncomeAmt

ElementID
0190.00

Optional in schema

Edit tests:

[P-331SF](#)

Form 5500-SF, Line 8c(b) Total income must equal the sum of Lines 8a(1)(a), 8a(2)(a), 8a(3)(a), and 8b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element OtherIncomeAmt in line 8b(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TOT-INCOME-AMT

Var Number
0191.00

Form Label
Total Income

Line Number
8c(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotIncomeAmt	0191.00	

Edit tests:

[P-331SF](#) Form 5500-SF, Line 8c(b) Total income must equal the sum of Lines 8a(1)(a), 8a(2)(a), 8a(3)(a), and 8b(a).

[P-333SF](#) The Net Income on Form 5500-SF, Line 8i(b) must equal Lines 8c(b) minus Line 8h(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element TotIncomeAmt in line 8c(b) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TOT-DISTRIB-BNFT-AMT

Var Number
0192.00

Form Label
Benefits Paid

Line Number
8d(a)

Input Specification

XML Element Name
TotDistribBnftAmt

ElementID
0192.00

Optional in schema

Edit tests:

[P-332SF](#)

The Total Expenses amount on Form 5500-SF, Line 8h(b) must equal the sum of Lines 8d(a) through 8g(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotDistribBnftAmt in line 8d(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-CORRECTIVE-DEEMED-DISTRIB-AMT	Var Number 0193.00
Form Label Corrective and Deemed Distributions	Line Number 8e(a)	

Input Specification

XML Element Name CorrectiveDeemedDistribAmt	ElementID 0193.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-332SF](#) The Total Expenses amount on Form 5500-SF, Line 8h(b) must equal the sum of Lines 8d(a) through 8g(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CorrectiveDeemedDistribAmt in line 8e(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-SRVC-PROVIDERS-AMT

Var Number
0194.00

Form Label
Administrative Service Providers

Line Number
8f(a)

Input Specification

XML Element Name	ElementID	Optional in schema
AdminSrvcProvidersAmt	0194.00	

Edit tests:

[P-332SF](#) The Total Expenses amount on Form 5500-SF, Line 8h(b) must equal the sum of Lines 8d(a) through 8g(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element AdminSrvcProvidersAmt in line 8f(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-OTH-EXPENSES-AMT

Var Number
0195.00

Form Label
Other Expenses

Line Number
8g(a)

Input Specification

XML Element Name
OthExpensesAmt

ElementID
0195.00

Optional in schema

Edit tests:

[P-332SF](#)

The Total Expenses amount on Form 5500-SF, Line 8h(b) must equal the sum of Lines 8d(a) through 8g(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthExpensesAmt in line 8g(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TOT-EXPENSES-AMT

Var Number
0196.00

Form Label
Total Expenses

Line Number
8h(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotExpensesAmt	0196.00	

Edit tests:

[P-332SF](#) The Total Expenses amount on Form 5500-SF, Line 8h(b) must equal the sum of Lines 8d(a) through 8g(a).
[P-333SF](#) The Net Income on Form 5500-SF, Line 8i(b) must equal Lines 8c(b) minus Line 8h(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotExpensesAmt in line 8h(b) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-NET-INCOME-AMT

Var Number
0197.00

Form Label
Net Income (Loss)

Line Number
8i(b)

Input Specification

XML Element Name	ElementID	Optional in schema
NetIncomeAmt	0197.00	

Edit tests:

[P-333SF](#) The Net Income on Form 5500-SF, Line 8i(b) must equal Lines 8c(b) minus Line 8h(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetIncomeAmt in line 8i(b) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TOT-PLAN-TRANSFERS-AMT

Var Number
0198.00

Form Label
Net Transfers

Line Number
8j(a)

Input Specification

XML Element Name
TotPlanTransfersAmt

ElementID
0198.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotPlanTransfersAmt in line 8j(a) of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TYPE-PENSION-BNFT-CODE

Var Number
0199.00

Form Label
Pension Benefit Codes

Line Number
9a

Input Specification

XML Element Name	ElementID	Required in schema if PensionCodeTable present
PensionCodeTable/TypePensionBnftCode	0199.00	present

Edit tests:

- [B-624SF](#) Schedule SB, Line 22 contains a value less than 25. This is not in the normally expected range for this item.
- [J-503SF](#) Form 5500-SF, Line 9a cannot contain an entry when Form 5500-SF, Line 1b is greater than 500. If plan number is correct, remove pension benefit codes from Line 9a and enter welfare benefit codes in Line 9b from the instructions.
- [J-509SF](#) No Plan Characteristic codes have been entered on Form 5500-SF, Line 9a or 9b. Pension and/or Welfare codes must be provided.
- [P-217SF](#) Form 5500-SF, Line 9a (Plan Characteristic Codes) cannot be missing or invalid when the Plan Number (Line 1b) is less than 501. Refer to the instructions for a complete list of valid Pension Benefit Codes.
- [X-087SF](#) Form 5500-SF, Line 10h cannot be blank.
- [X-115SF](#) Form 5500-SF, Line 9a cannot contain "2I" when Box A (one-participant plan) is checked.

Schema Info: Type TypePensionBnftCodeType minOccurs= 1; maxOccurs= 20

Type Info: TypePensionBnftCodeType - simpleType [Allowed 2-char pension codes]

Base: StringType

Restrictions: Patterns: [1-3][A-Z]

ParentInfo: PensionCodeTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element PensionCodeTable/TypePensionBnftCode in line 9a of Form 5500-SF is invalid for the datatype TypePensionBnftCodeType. Valid values for this datatype include 2-character codes where the first character is 1-3 and the second character is A-Z.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-TYPE-WELFARE-BNFT-CODE

Var Number
0200.00

Form Label
Welfare Benefit Codes

Line Number
9b

Input Specification

XML Element Name	ElementID	Required in schema if WelfareCodeTable present
WelfareCodeTable/TypeWelfareBnftCode	0200.00	

Edit tests:

- [J-509SF](#) No Plan Characteristic codes have been entered on Form 5500-SF, Line 9a or 9b. Pension and/or Welfare codes must be provided.
- [P-359SF](#) Welfare benefit code(s) on Form 5500-SF line 8b are either missing or invalid and Line 1b Plan Number is greater than 500. Refer to the Form 5500-SF instructions for a complete list of valid Welfare Benefit Codes.

Schema Info: Type TypeWelfareBnftCodeType minOccurs= 1; maxOccurs= 20

Type Info: TypeWelfareBnftCodeType - simpleType [Allowed 2-char welfare codes]

Base: StringType

Restrictions: Patterns: 4[A-Z]

ParentInfo: WelfareCodeTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WelfareCodeTable/TypeWelfareBnftCode in line 9b of Form 5500-SF is invalid for the datatype TypeWelfareBnftCodeType. Valid values for this datatype include 2-character codes where the first character is 4 and the second character is A-Z.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-FAIL-TRANSMIT-CONTRIB-IND	Var Number 0201.00
Form Label Fail To Transmit Contributions Timely	Line Number 10a	

Input Specification

XML Element Name FailTransmitContribInd	ElementID 0201.00	Optional in schema
---	-----------------------------	---------------------------

Valid values: 1=Yes; 2=No.

Edit tests:

[P-334SF](#) Form 5500-SF, Line 10a cannot be blank.

[P-335SF](#) Form 5500-SF, Line 10a is checked "yes," but an amount greater than zero is not provided for Line 10a-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FailTransmitContribInd in line 10a of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-FAIL-TRANSMIT-CONTRIB-AMT	Var Number 0202.00
Form Label Fail To Transmit Contributions Timely - Amount	Line Number 10a-AMOUNT	

Input Specification

XML Element Name FailTransmitContribAmt	ElementID 0202.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-335SF](#) Form 5500-SF, Line 10a is checked "yes," but an amount greater than zero is not provided for Line 10a-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FailTransmitContribAmt in line 10a-AMOUNT of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PARTY-IN-INT-NOT-RPTD-IND	Var Number 0203.00
Form Label Engage In Non-exempt Transactions With PII	Line Number 10b	

Input Specification

XML Element Name PartyInIntNotRptdInd	ElementID 0203.00	Optional in schema
---	-----------------------------	---------------------------

Valid values: 1=Yes; 2=No.

Edit tests:

[P-340SF](#) Form 5500-SF, Line 10b cannot be blank.

[P-341SF](#) Form 5500-SF, Line 10b is checked "yes," but an amount greater than zero is not provided for Line 10b-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PartyInIntNotRptdInd in line 10b of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PARTY-IN-INT-NOT-RPTD-AMT	Var Number 0204.00
Form Label Engage In Non-exempt Transactions With PII - Amount	Line Number 10b-AMOUNT	

Input Specification

XML Element Name PartyInIntNotRptdAmt	ElementID 0204.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-341SF](#) Form 5500-SF, Line 10b is checked "yes," but an amount greater than zero is not provided for Line 10b-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartyInIntNotRptdAmt in line 10b-AMOUNT of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-INS-FDLTY-BOND-IND

Var Number
0205.00

Form Label
Plan Covered By A Fidelity Bond

Line Number
10c

Input Specification

XML Element Name
PlanInsFdltyBondInd

ElementID
0205.00

Optional in schema

Valid values: 1=Yes; 2=No.

Edit tests:

[P-342SF](#) Form 5500-SF, Line 10c cannot be blank.

[P-343SF](#) Form 5500-SF, Line 10c is checked "yes," but an amount greater than zero is not provided for Line 10c-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PlanInsFdltyBondInd in line 10c of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PLAN-INS-FDLTY-BOND-AMT	Var Number 0206.00
Form Label Plan Covered By A Fidelity Bond - Amount	Line Number 10c-AMOUNT	

Input Specification

XML Element Name PlanInsFdltyBondAmt	ElementID 0206.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-343SF](#) Form 5500-SF, Line 10c is checked "yes," but an amount greater than zero is not provided for Line 10c-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PlanInsFdltyBondAmt in line 10c-AMOUNT of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-LOSS-DISCV-DUR-YEAR-IND

Var Number
0207.00

Form Label
Loss Caused by Fraud or Dishonesty

Line Number
10d

Input Specification

XML Element Name
LossDiscvDurYearInd

ElementID
0207.00

Optional in schema

Valid values: 1=Yes; 2=No.

Edit tests:

[P-344SF](#) Form 5500-SF, Line 10d cannot be blank.

[P-345SF](#) Form 5500-SF, Line 10d is checked "yes," but an amount greater than zero is not provided for Line 10d-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LossDiscvDurYearInd in line 10d of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-LOSS-DISCV-DUR-YEAR-AMT	Var Number 0208.00
Form Label Loss Caused by Fraud or Dishonesty - Amount	Line Number 10d-AMOUNT	

Input Specification

XML Element Name LossDiscvDurYearAmt	ElementID 0208.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-345SF](#) Form 5500-SF, Line 10d is checked "yes," but an amount greater than zero is not provided for Line 10d-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element LossDiscvDurYearAmt in line 10d-AMOUNT of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-BROKER-FEES-PAID-IND

Var Number
0209.00

Form Label
Fees Paid to Broker by Benefit Provider

Line Number
10e

Input Specification

XML Element Name	ElementID	Optional in schema
BrokerFeesPaidInd	0209.00	

Edit tests:

[X-083SF](#) Form 5500-SF, Line 10e cannot be blank.

[X-084SF](#) Form 5500-SF, Line 10e is checked "yes," but an amount greater than zero is not entered on Line 10e-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element BrokerFeesPaidInd in line 10e of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-BROKER-FEES-PAID-AMT	Var Number 0210.00
Form Label Fees Paid to Broker by Benefit Provider - Amount	Line Number 10e-AMOUNT	

Input Specification

XML Element Name BrokerFeesPaidAmt	ElementID 0210.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-084SF](#) Form 5500-SF, Line 10e is checked "yes," but an amount greater than zero is not entered on Line 10e-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element BrokerFeesPaidAmt in line 10e-AMOUNT of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-FAIL-PROVIDE-BENEFIT-DUE-IND

Var Number
0211.00

Form Label
Fail to provide benefit due

Line Number
10f

Input Specification

XML Element Name	ElementID	Optional in schema
FailProvideBenefitDueInd	0211.00	

Edit tests:

[X-085SF](#) Form 5500-SF, Line 10f cannot be blank.

[X-086SF](#) Form 5500-SF, Line 10f is checked "yes," but an amount greater than zero is not entered on Line 10f-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FailProvideBenefitDueInd in line 10f of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-FAIL-PROVIDE-BENEFIT-DUE-AMT	Var Number 0212.00
Form Label Fail to provide benefit due	Line Number 10f - Amount	

Input Specification

XML Element Name FailProvideBenefitDueAmt	ElementID 0212.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-086SF](#) Form 5500-SF, Line 10f is checked "yes," but an amount greater than zero is not entered on Line 10f-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FailProvideBenefitDueAmt in line 10f - Amount of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PARTCP-LOANS-IND

Var Number
0213.00

Form Label
Participant Loans

Line Number
10g

Input Specification

XML Element Name
PartcpLoansInd

ElementID
0213.00

Optional in schema

Edit tests:

[X-088SF](#)

Form 5500-SF, Line 10g cannot be blank.

[X-089SF](#)

Form 5500-SF, Line 10g is checked "yes," but an amount greater than or equal to zero is not entered on Line 10g-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PartcpLoansInd in line 10g of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PARTCP-LOANS-EOY-AMT

Var Number
0214.00

Form Label
Participant Loans - Amount

Line Number
10g - Amount

Input Specification

XML Element Name
PartcpLoansEoyAmt

ElementID
0214.00

Optional in schema

Edit tests:

[X-089SF](#)

Form 5500-SF, Line 10g is checked "yes," but an amount greater than or equal to zero is not entered on Line 10g-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartcpLoansEoyAmt in line 10g - Amount of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-BLACKOUT-PERIOD-IND

Var Number
0215.00

Form Label
Plan blackout period

Line Number
10h

Input Specification

XML Element Name	ElementID	Optional in schema
PlanBlackoutPeriodInd	0215.00	

Edit tests:

[X-087SF](#) Form 5500-SF, Line 10h cannot be blank.

[X-110SF](#) Form 5500-SF, Line 10i cannot be blank when Line 10h is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PlanBlackoutPeriodInd in line 10h of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-COMPLY-BLACKOUT-NOTICE-IND	Var Number 0216.00
Form Label Comply blackout notice	Line Number 10i	

Input Specification

XML Element Name ComplyBlackoutNoticeInd	ElementID 0216.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-110SF](#) Form 5500-SF, Line 10i cannot be blank when Line 10h is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ComplyBlackoutNoticeInd in line 10i of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-DB-PLAN-FUNDING-REQD-IND	Var Number 0217.00
Form Label DB Plan Minimum Funding Required	Line Number 11	

Input Specification

XML Element Name DbPlanFundingReqdInd	ElementID 0217.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-101SF](#) Schedule SB must be provided when Form 5500-SF, Line 11 is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element DbPlanFundingReqdInd in line 11 of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-UNPAID-MIN-CONTRIB-CURR-YR-TOT-AMT 0217.01	Var Number
Form Label Unpaid minimum contribution, current year from SB	Line Number 11a	

Input Specification

XML Element Name UnpaidMinContribCurrYrTotAmt	ElementID 0217.01	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element UnpaidMinContribCurrYrTotAmt in line 11a of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-DC-PLAN-FUNDING-REQD-IND

Var Number
0218.00

Form Label
DC Plan Minimum Funding Required

Line Number
12

Input Specification

XML Element Name
DcPlanFundingReqdInd

ElementID
0218.00

Optional in schema

Edit tests:

[X-116SF](#) Form 5500-SF, Line 12 cannot be blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element DcPlanFundingReqdInd in line 12 of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-RULING-LETTER-GRANT-DATE

Var Number
0219.00

Form Label
Ruling Letter Waiver Date

Line Number
12a - Date

Input Specification

XML Element Name	ElementID	Optional in schema
RulingLetterGrantDate	0219.00	

Edit tests:

[I-122SF](#) Form 5500-SF, Line 12a-Date is completed, but Schedule MB is not provided.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element RulingLetterGrantDate in line 12a - Date of Form 5500-SF is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SEC-412-REQ-CONTRIB-AMT

Var Number
0220.00

Form Label
Employer Contribution Required

Line Number
12b

Input Specification

XML Element Name
Sec412ReqContribAmt

ElementID
0220.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Sec412ReqContribAmt in line 12b of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-EMPLR-CONTRIB-PAID-AMT

Var Number
0221.00

Form Label
Employer Contribution Paid

Line Number
12c

Input Specification

XML Element Name	ElementID	Optional in schema
EmplrContribPaidAmt	0221.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrContribPaidAmt in line 12c of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-FUNDING-DEFICIENCY-AMT

Var Number
0222.00

Form Label
Funding Deficiency

Line Number
12d

Input Specification

XML Element Name
FundingDeficiencyAmt

ElementID
0222.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FundingDeficiencyAmt in line 12d of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-FUNDING-DEADLINE-IND

Var Number
0223.00

Form Label
Funding Deadline

Line Number
12e

Input Specification

XML Element Name
FundingDeadlineInd

ElementID
0223.00

Optional in schema

Schema Info: Type YesNoNAType minOccurs= 0; maxOccurs= 1

Type Info: YesNoNAType - simpleType [boolean string, 1=yes, 2=no, 3=N/A]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element FundingDeadlineInd in line 12e of Form 5500-SF is invalid for the datatype YesNoNAType. Valid values for this datatype include 1 (yes), 2 (no), or 3 (N/A).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-RES-TERM-PLAN-ADPT-IND	Var Number 0224.00
Form Label Resolution To Terminate Adopted	Line Number 13a	

Input Specification

XML Element Name ResTermPlanAdptInd	ElementID 0224.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-107SF](#) Form 5500-SF, Line 13a is checked "yes," but an amount greater than or equal to zero is not entered on Line 13a-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ResTermPlanAdptInd in line 13a of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-RES-TERM-PLAN-ADPT-AMT	Var Number 0225.00
Form Label Resolution To Terminate Adopted - Amount	Line Number 13a-AMOUNT	

Input Specification

XML Element Name ResTermPlanAdptAmt	ElementID 0225.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-107SF](#) Form 5500-SF, Line 13a is checked "yes," but an amount greater than or equal to zero is not entered on Line 13a-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ResTermPlanAdptAmt in line 13a-AMOUNT of Form 5500-SF is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-ALL-PLAN-AST-DISTRIB-IND	Var Number 0226.00
Form Label All Plan Assets Distributed to Participants	Line Number 13b	

Input Specification

XML Element Name AllPlanAstDistribInd	ElementID 0226.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-352SF](#) Form 5500-SF, Line 13b cannot be blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AllPlanAstDistribInd in line 13b of Form 5500-SF is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-TRANSFER-NAME

Var Number
0227.00

Form Label
Transfer Name

Line Number
13c(1)

Input Specification

XML Element Name
PlanTransfer/TransferName

ElementID
0227.00

Optional in schema

Edit tests:

[P-353SF](#)

The Plan Name, EIN, and PN on Form 5500-SF, Line 13c must be provided for each Plan Transfer listed in Line 13c.

Schema Info: Type PlanNameType minOccurs= 0; maxOccurs= 1

Type Info: PlanNameType - simpleType [140-char plan name. Legal Characters: A-Z, a-z, 0-9, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=140 Patterns: (([A-Za-z0-9#/,\\(\)\.\\-*@\&]|'|') ?)*([A-Za-z0-9#/,\\.\\-\\(\)*@\&]|'|')

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferName in line 13c(1) of Form 5500-SF is invalid for the datatype PlanNameType. Valid values for this datatype include strings up to a maximum of 140 characters. Allowable characters include unaccented letters, numbers, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Leading space, trailing space, adjacent spaces, and other symbols are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-TRANSFER-EIN

Var Number
0228.00

Form Label
Transfer EIN

Line Number
13c(2)

Input Specification

XML Element Name
PlanTransfer/TransferEIN

ElementID
0228.00

Optional in schema

Edit tests:

[J-501SF](#)

Form 5500-SF, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Form 5500-SF, Part VII, Line 13c (EIN and PN). Assets and/or Liabilities cannot be transferred to the same plan.

[P-353SF](#)

The Plan Name, EIN, and PN on Form 5500-SF, Line 13c must be provided for each Plan Transfer listed in Line 13c.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferEIN in line 13c(2) of Form 5500-SF is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PLAN-TRANSFER-PN

Var Number
0229.00

Form Label
Transfer PN

Line Number
13c(3)

Input Specification

XML Element Name
PlanTransfer/TransferPlanNum

ElementID
0229.00

Optional in schema

Valid values: 001-999

Edit tests:

[J-501SF](#)

Form 5500-SF, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Form 5500-SF, Part VII, Line 13c (EIN and PN). Assets and/or Liabilities cannot be transferred to the same plan.

[P-353SF](#)

The Plan Name, EIN, and PN on Form 5500-SF, Line 13c must be provided for each Plan Transfer listed in Line 13c.

Schema Info: Type PNTType minOccurs= 0; maxOccurs= 1

Type Info: PNTType - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferPlanNum in line 13c (3) of Form 5500-SF is invalid for the datatype PNTType. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-FDCRY-TRUST-NAME

Var Number
0229.01

Form Label
Trust's Name

Line Number
14a

Input Specification

XML Element Name	ElementID	Optional in schema
TrustName	0229.01	

Edit tests:

[I-167SF](#)

Either a trust EIN was entered on Form 5500-SF, Line 14b but no trust name was entered on Line 14a or a trust name was entered on Line 14a, but the trust EIN was not provided.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

Acknowledgment Error Message:The value for the XML element TrustName in line 14a of Form 5500-SF is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-FDCRY-TRUST-EIN

Var Number
0229.02

Form Label
Trust's EIN

Line Number
14b

Input Specification

XML Element Name	ElementID	Optional in schema
TrustEIN	0229.02	

Edit tests:

[I-167SF](#)

Either a trust EIN was entered on Form 5500-SF, Line 14b but no trust name was entered on Line 14a or a trust name was entered on Line 14a, but the trust EIN was not provided.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element TrustEIN in line 14b of Form 5500-SF is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-SIGNED-DATE

Var Number
0230.00

Form Label
Plan Administrator Signature Date

Line Number
ADMINISTRATOR DATE

Input Specification

XML Element Name	ElementID	Optional in schema
AdminSignature/SignedDate	0230.00	

Edit tests:

[X-001SF](#) Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500-SF.

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+(Z|[\+\-].\+)

ParentInfo: AdminSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignedDate in line ADMINISTRATOR DATE of Form 5500-SF is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-ADMIN-SIGNED-NAME

Var Number
0231.00

Form Label
ADMINISTRATOR TYPED NAME

Line Number
ADMINISTRATOR TYPED NAME

Input Specification

XML Element Name	ElementID	Optional in schema
AdminSignature/SignedName	0231.00	

Edit tests:

[X-001SF](#) Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500-SF.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: AdminSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element AdminSignature/SignedName in line ADMINISTRATOR TYPED NAME of Form 5500-SF is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-SIGNED-DATE

Var Number
0232.00

Form Label
Plan Sponsor Signature Date

Line Number
SPONSOR DATE

Input Specification

XML Element Name	ElementID	Optional in schema
SponsSignature/SignedDate	0232.00	

Edit tests:

[X-002SF](#) Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date elements on the Form 5500-SF.

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+(Z|[\+\-].\+)

ParentInfo: SponsSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsSignature/SignedDate in line SPONSOR DATE of Form 5500-SF is invalid for the datatype TimestampType. Valid values for this datatype include strings of the form YYYY-MM-DD+Thh:mm:ss-HH:MM, where YYYY-MM-DD is the date, hh:mm:ss is the time, and -HH:MM (or +HH:MM) represents the timezone relative to Coordinated Universal Time (UTC). In lieu of -HH:MM, Z is also valid, indicating the time is expressed as UTC.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-SPONS-SIGNED-NAME

Var Number
0233.00

Form Label
SPONSOR TYPED NAME

Line Number
SPONSOR TYPED NAME

Input Specification

XML Element Name	ElementID	Optional in schema
SponsSignature/SignedName	0233.00	

Valid values: Allowed characters are A-Z, hyphen, apostrophe and single space. No double spaces or leading spaces

Edit tests:

[X-002SF](#) Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date elements on the Form 5500-SF.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\@&] ?)*[A-Za-z0-9,\.'\-\(\)*\@&]

ParentInfo: SponsSignature (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element SponsSignature/SignedName in line SPONSOR TYPED NAME of Form 5500-SF is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-NAME

Var Number
0233.01

Form Label
Name of Preparer

Line Number
PREPARER NAME

Input Specification

XML Element Name
Preparer/Name

ElementID
0233.01

Optional in schema

Edit tests:

[I-169SF](#)

A preparer name was entered on Form 5500-SF but no preparer telephone number was entered.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,.\'\"-\\(\)*@\&] ?)*[A-Za-z0-9,.\'\"-\\(\)*@\&]

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/Name in line PREPARER NAME of Form 5500-SF is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-FIRM-NAME

Var Number
0233.02

Form Label
Name of Firm of Preparer

Line Number
PREPARER-FIRM NAME

Input Specification

XML Element Name
Preparer/FirmName

ElementID
0233.02

Optional in schema

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\./%\(\)*@])*

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/FirmName in line PREPARER-FIRM NAME of Form 5500-SF is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-US-ADDRESS1

Var Number
0233.03

Form Label
Preparer Street Address (or Foreign Street)

Line Number
PREPARER-STREET

Input Specification

XML Element Name
USAddress/AddressLine1

ElementID
0233.03

Required in schema if **USAddress** present

Schema Info: **Type** StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line PREPARER-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PREPARER-US-ADDRESS2	Var Number 0233.04
Form Label Preparer Street Address (or Foreign Street)	Line Number PREPARER-STREET	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0233.04	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line PREPARER-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-US-CITY

Var Number
0233.05

Form Label
Preparer City (or Foreign City)

Line Number
PREPARER-CITY

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0233.05	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line PREPARER-CITY of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-US-STATE

Var Number
0233.06

Form Label
Preparer State

Line Number
PREPARER-STATE

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0233.06	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line PREPARER-STATE of Form 5500-SF is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-US-ZIP

Var Number
0233.07

Form Label
Preparer Zip Code

Line Number
PREPARER-ZIP

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0080.00

Required in schema if **USAddress** present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line PREPARER-ZIP of Form 5500-SF is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-FOREIGN-ADDRESS1

Var Number
0233.08

Form Label
Preparer Street Address (or Foreign Street)

Line Number
PREPARER-STREET

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0233.08	

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line PREPARER-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PREPARER-FOREIGN-ADDRESS2	Var Number 0233.09
Form Label Preparer Street Address (or Foreign Street)	Line Number PREPARER-STREET	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0233.09	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line PREPARER-STREET of Form 5500-SF is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-FOREIGN-CITY

Var Number
0233.10

Form Label
Preparer City (or Foreign City)

Line Number
PREPARER-CITY

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0233.10	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line PREPARER-CITY of Form 5500-SF is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PREPARER-FOREIGN-PROV-STATE	Var Number 0233.11
Form Label Preparer State	Line Number PREPARER-STATE	

Input Specification

XML Element Name ForeignAddress/ProvinceOrState	ElementID 0233.11	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line PREPARER-STATE of Form 5500-SF is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-FOREIGN-CNTRY

Var Number
0233.12

Form Label
Preparer Foreign Mailing Country

Line Number
PREPARER-COUNTRY (FOREIGN)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0233.12	

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line PREPARER-COUNTRY (FOREIGN) of Form 5500-SF is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PREPARER-FOREIGN-POSTAL-CD	Var Number 0233.13
Form Label Preparer Foreign Routing Code (Zip Code)	Line Number PREPARER-ROUTING CODE (FOREIGN)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0233.13	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\.]?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line PREPARER-ROUTING CODE (FOREIGN) of Form 5500-SF is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Form 5500-SF

IRD Variable
SF-PREPARER-PHONE-NUM

Var Number
0233.14

Form Label
Preparer Telephone Number

Line Number
PREPARER-TELEPHONE NUMBER

Input Specification

XML Element Name
Preparer/PhoneNum

ElementID
0233.14

Optional in schema

Edit tests:

[I-169SF](#)

A preparer name was entered on Form 5500-SF but no preparer telephone number was entered.

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/PhoneNum in line PREPARER-TELEPHONE NUMBER of Form 5500-SF is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Form 5500-SF	IRD Variable SF-PREPARER-PHONE-NUM-FOREIGN	Var Number 0233.15
Form Label Preparer Telephone Number (Foreign)	Line Number PREPARER-TELEPHONE NUMBER (FOREIGN)	

Input Specification

XML Element Name Preparer/ForeignPhoneNum	ElementID 0233.15	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-169SF](#) A preparer name was entered on Form 5500-SF but no preparer telephone number was entered.

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: Preparer (PreparerType) minOccurs=0

Acknowledgment Error Message:The value for the XML element Preparer/ForeignPhoneNum in line PREPARER-TELEPHONE NUMBER (FOREIGN) of Form 5500-SF is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable SCH-A-PLAN-YEAR-BEGIN-DATE	Var Number 0234.00
Form Label Plan Year Beginning Date	Line Number PLAN YEAR BEGIN	

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearBeginDate	0234.00	

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearBeginDate in line PLAN YEAR BEGIN of Schedule A is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable SCH-A-PLAN-YEAR-END-DATE	Var Number 0235.00
Form Label Plan Year Ending Date	Line Number PLAN YEAR END	

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearEndDate	0235.00	

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearEndDate in line PLAN YEAR END of Schedule A is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
SCH-A-PLAN-NUM

Var Number
0236.00

Form Label
Three-Digit Plan Number

Line Number
B

Input Specification

XML Element Name
PlanNum

ElementID
0236.00

Required in schema

Valid values: 001-999

Edit tests:

[P-240](#)

The plan number on Schedule(s) A does not match the Plan Number on Form 5500, Part II, Line 1b.

Schema Info: Type PNTYPE minOccurs= 1; maxOccurs= 1

Type Info: PNTYPE - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element PlanNum in line B of Schedule A is invalid for the datatype PNTYPE. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Map from input element value as follows:

If missing, create element with values copied from 5500.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
SCH-A-EIN

Var Number
0237.00

Form Label
Sponsor EIN

Line Number
D

Input Specification

XML Element Name
EIN

ElementID
0237.00

Required in schema

Edit tests:

[P-241](#)

The EIN on Schedule(s) A does not match the EIN on Form 5500, Part II, Line 2b.

Schema Info: Type EINType minOccurs= 1; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element EIN in line D of Schedule A is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Map from input element value as follows:

If missing, create element with values copied from 5500.

Special processing: Leading zeroes must be retained. If blank, populate from SPONS-DFE-EIN.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-CARRIER-NAME	Var Number 0238.00
Form Label Name of Insurance Carrier	Line Number 1(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
InsCarrierName	0238.00	

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&-\./%\(\)*@])*

Acknowledgment Error Message:The value for the XML element InsCarrierName in line 1(a) of Schedule A is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-CARRIER-EIN

Var Number
0239.00

Form Label
EIN of Insurance Carrier

Line Number
1(b)

Input Specification

XML Element Name
InsCarrierEIN

ElementID
0239.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element InsCarrierEIN in line 1(b) of Schedule A is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-CARRIER-NAIC-CODE

Var Number
0240.00

Form Label
NAIC Code

Line Number
1(c)

Input Specification

XML Element Name
InsCarrierNAICCode

ElementID
0240.00

Optional in schema

Schema Info: Type String5Type minOccurs= 0; maxOccurs= 1

Type Info: String5Type - simpleType [5 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=5

Acknowledgment Error Message:The value for the XML element InsCarrierNAICCode in line 1(c) of Schedule A is invalid for the datatype String5Type. Valid values for this datatype include any string of up to 5 characters.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-CONTRACT-NUM	Var Number 0241.00
Form Label Contract or Identification Number	Line Number 1(d)	

Input Specification

XML Element Name InsContractNum	ElementID 0241.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type String15Type minOccurs= 0; maxOccurs= 1

Type Info: String15Type - simpleType [15 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=15

Acknowledgment Error Message:The value for the XML element InsContractNum in line 1(d) of Schedule A is invalid for the datatype String15Type. Valid values for this datatype include any string of up to 15 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-PRSN-COVERED-EOY-CNT	Var Number 0242.00
Form Label Approximate Number of Persons Covered At End of Policy or Contract Year	Line Number 1(e)	

Input Specification

XML Element Name InsPrsnCoveredEoyCnt	ElementID 0242.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type Count7Type minOccurs= 0; maxOccurs= 1

Type Info: Count7Type - simpleType [7-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=7

Acknowledgment Error Message:The value for the XML element InsPrsnCoveredEoyCnt in line 1(e) of Schedule A is invalid for the datatype Count7Type. Valid values for this datatype include unsigned integers up to a maximum of 9999999 (7 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include unsigned integers up to a maximum of 9999999 (7 digits). Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-POLICY-FROM-DATE	Var Number 0243.00
Form Label Policy or Contract Year (From Date)	Line Number 1(f)	

Input Specification

XML Element Name InsPolicyFromDate	ElementID 0243.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element InsPolicyFromDate in line 1(f) of Schedule A is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-POLICY-TO-DATE	Var Number 0244.00
Form Label Policy or Contract Year (To Date)	Line Number 1(g)	

Input Specification

XML Element Name InsPolicyToDate	ElementID 0244.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element InsPolicyToDate in line 1(g) of Schedule A is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-COMM-TOT-AMT

Var Number
0245.00

Form Label
Total Amount of Commissions

Line Number
2(a)

Input Specification

XML Element Name
InsBrokerCommTotAmt

ElementID
0245.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InsBrokerCommTotAmt in line 2(a) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FEES-TOT-AMT

Var Number
0246.00

Form Label
Total Amount of Fees

Line Number
2(b)

Input Specification

XML Element Name
InsBrokerFeesTotAmt

ElementID
0246.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InsBrokerFeesTotAmt in line 2(b) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-BROKER-NAME	Var Number 0247.00
Form Label Broker Name	Line Number 3(a)-BROKER 1 NAME	

Input Specification

XML Element Name InsBroker/Name	ElementID 0247.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\./%\\(\)*@])*

ParentInfo: InsBroker (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element InsBroker/Name in line 3(a)-BROKER 1 NAME of Schedule A is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-US-ADDRESS1

Var Number
0248.00

Form Label
Broker 1 Address

Line Number
3(a)-BROKER 1 ADDRESS

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/AddressLine1	0248.00	

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line 3(a)-BROKER 1 ADDRESS of Schedule A is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-BROKER-US-ADDRESS2	Var Number 0249.00
Form Label Broker 1 Address	Line Number 3(a)-BROKER 1 ADDRESS	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0249.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line 3(a)-BROKER 1 ADDRESS of Schedule A is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-US-CITY

Var Number
0250.00

Form Label
Broker 1 City

Line Number
3(a)-BROKER 1 CITY

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0250.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line 3(a)-BROKER 1 CITY of Schedule A is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-US-STATE

Var Number
0251.00

Form Label
Broker 1 State

Line Number
3(a)-BROKER 1 STATE

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0251.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line 3(a)-BROKER 1 STATE of Schedule A is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-US-ZIP

Var Number
0252.00

Form Label
Broker 1 Zip Code

Line Number
3(a)-BROKER 1 ZIP CODE

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0252.00

Required in schema if **USAddress** present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line 3(a)-BROKER 1 ZIP CODE of Schedule A is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FOREIGN-ADDRESS1

Var Number
0253.00

Form Label
Broker 1 Address

Line Number
3(a)-BROKER 1 ADDRESS

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0253.00	

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line 3 (a)-BROKER 1 ADDRESS of Schedule A is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-BROKER-FOREIGN-ADDRESS2	Var Number 0254.00
Form Label Broker 1 Address	Line Number 3(a)-BROKER 1 ADDRESS	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0254.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line 3 (a)-BROKER 1 ADDRESS of Schedule A is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FOREIGN-CITY

Var Number
0255.00

Form Label
Broker 1 City

Line Number
3(a)-BROKER 1 CITY

Input Specification

XML Element Name
ForeignAddress/City

ElementID
0255.00

Required in schema if ForeignAddress **present**

Schema Info: **Type** CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line 3(a)-BROKER 1 CITY of Schedule A is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FOREIGN-PROV-STATE

Var Number
0256.00

Form Label
Broker 1 State

Line Number
3(a)-BROKER 1 STATE

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0256.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line 3 (a)-BROKER 1 STATE of Schedule A is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FOREIGN-CNTRY

Var Number
0257.00

Form Label
Broker 1 Zip Code

Line Number
3(a)-BROKER 1 ZIP CODE

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0257.00	

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, EN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line 3(a)-BROKER 1 ZIP CODE of Schedule A is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FOREIGN-POSTAL-CD

Var Number
0258.00

Form Label
Broker 1 Zip Code

Line Number
3(a)-BROKER 1 ZIP CODE

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0258.00	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\])*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line 3(a)-BROKER 1 ZIP CODE of Schedule A is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-BROKER-COMM-PD-AMT	Var Number 0259.00
Form Label Sales and base commissions paid	Line Number 3(b)-BROKER 1	

Input Specification

XML Element Name InsBroker/CommPdAmt	ElementID 0259.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: InsBroker (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element InsBroker/CommPdAmt in line 3(b)-BROKER 1 of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FEES-PD-AMT

Var Number
0260.00

Form Label
Fees and other commissions paid

Line Number
3(c)-BROKER AMOUNT

Input Specification

XML Element Name	ElementID	Optional in schema
InsBroker/FeesPdAmt	0260.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: InsBroker (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element InsBroker/FeesPdAmt in line 3(c)-BROKER AMOUNT of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-FEES-PD-TEXT

Var Number
0261.00

Form Label
Fees Paid - Purpose

Line Number
3(d)-BROKER 1 PURPOSE

Input Specification

XML Element Name	ElementID	Optional in schema
InsBroker/FeesPdText	0261.00	

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

ParentInfo: InsBroker (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element InsBroker/FeesPdText in line 3(d)-BROKER 1 PURPOSE of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-BROKER-CODE

Var Number
0262.00

Form Label
Type of Organization Code - Broker

Line Number
3(e)-BROKER 1

Input Specification

XML Element Name	ElementID	Optional in schema
InsBroker/Code	0262.00	

Valid values: 1=Banking, Savings & Loan Association, Credit Union, or other similar financial institution; 2=Trust company; 3=Insurance Agent or Broker; 4=Agent or Broker other than insurance; 5=Third party administrator; 6=Investment company/Mutual Fund; 7=Investment Manager/Adviser; 8=Labor union; 9=Foreign entity; 0=Other.

Schema Info: Type InsBrokerCodeType minOccurs= 0; maxOccurs= 1

Type Info: InsBrokerCodeType - simpleType [enum 0-9]

Base: StringType

Restrictions: Patterns: [0-9]

ParentInfo: InsBroker (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element InsBroker/Code in line 3(e)-BROKER 1 of Schedule A is invalid for the datatype InsBrokerCodeType. Valid values for this datatype include single-digit codes from 0 to 9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-EOY-GEN-ACCT-AMT

Var Number
0263.00

Form Label
Current Value of Plan Interest In the
General Account At Year End

Line Number
4

Input Specification

XML Element Name
PensionEoyGenAcctAmt

ElementID
0263.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionEoyGenAcctAmt in line 4 of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-EOY-SEP-ACCT-AMT

Var Number
0264.00

Form Label
Current Value of Plan's Interest In
Separate Accounts At Year End

Line Number
5

Input Specification

XML Element Name
PensionEoySepAcctAmt

ElementID
0264.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionEoySepAcctAmt in line 5 of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-BASIS-RATES-TEXT

Var Number
0265.00

Form Label
State the Basis of Premium Rates

Line Number
6a

Input Specification

XML Element Name
PensionBasisRatesText

ElementID
0265.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element PensionBasisRatesText in line 6a of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-PREM-PAID-TOT-AMT

Var Number
0266.00

Form Label
Premiums Paid To Carrier

Line Number
6b

Input Specification

XML Element Name
PensionPremPaidTotAmt

ElementID
0266.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionPremPaidTotAmt in line 6b of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-UNPAID-PREMIUM-AMT

Var Number
0267.00

Form Label
Premiums Due But Unpaid At The End Of The
Year

Line Number
6c

Input Specification

XML Element Name
PensionUnpaidPremiumAmt

ElementID
0267.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionUnpaidPremiumAmt in line 6c of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-CONTRACT-COST-AMT

Var Number
0268.00

Form Label
Carrier Incurred Any Specific Costs In
Connection With The Acquisition Of The
Contract

Line Number
6d

Input Specification

XML Element Name
PensionContractCostAmt

ElementID
0268.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionContractCostAmt in line 6d of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-COST-TEXT

Var Number
0269.00

Form Label
Specify Nature of Costs

Line Number
6d-TEXT

Input Specification

XML Element Name
PensionCostText

ElementID
0269.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element PensionCostText in line 6d-TEXT of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
ALLOC-CONTRACTS-INDIV-IND

Var Number
0270.00

Form Label
Specify Type of Allocated Contract

Line Number
6e

Input Specification

XML Element Name
AllocContractsIndivInd

ElementID
0270.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AllocContractsIndivInd in line 6e of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
ALLOC-CONTRACTS-GROUP-IND

Var Number
0271.00

Form Label
Specify Type of Allocated Contract

Line Number
6e

Input Specification

XML Element Name
AllocContractsGroupInd

ElementID
0271.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AllocContractsGroupInd in line 6e of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
ALLOC-CONTRACTS-OTHER-IND

Var Number
0272.00

Form Label
Specify Type of Allocated Contract

Line Number
6e

Input Specification

XML Element Name
AllocContractsOtherInd

ElementID
0272.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element AllocContractsOtherInd in line 6e of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
ALLOC-CONTRACTS-OTHER-TEXT

Var Number
0273.00

Form Label
Specify Other Type of Allocated Contract

Line Number
6e-TEXT

Input Specification

XML Element Name
AllocContractsOtherText

ElementID
0273.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element AllocContractsOtherText in line 6e-TEXT of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-DISTRIB-BNFT-TERM-PLN-IND	Var Number 0274.00
Form Label If Contract Purchased To Distribute Benefits From A Terminating Plan Check Box	Line Number 6f	

Input Specification

XML Element Name PensionDistribBnftTermPlnInd	ElementID 0274.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base:StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element PensionDistribBnftTermPlnInd in line 6f of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
UNALLOC-CONTRACTS-DEP-ADMIN-IND

Var Number
0275.00

Form Label
Type of Unallocated Contract

Line Number
7a(1)

Input Specification

XML Element Name	ElementID	Optional in schema
UnallocContractsDepAdminInd	0275.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element UnallocContractsDepAdminInd in line 7a(1) of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable UNALLOC-CONTRACTS-IMM-PART-GUAR-IND	Var Number 0276.00
Form Label Type of Unallocated Contract	Line Number 7a(2)	

Input Specification

XML Element Name	ElementID	Optional in schema
UnallocContractsImmPartGuarInd	0276.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element UnallocContractsImmPartGuarInd in line 7a (2) of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
UNALLOC-CONTRACTS-GUAR-INVEST-IND

Var Number
0277.00

Form Label
Type of Unallocated Contract

Line Number
7a(3)

Input Specification

XML Element Name	ElementID	Optional in schema
UnallocContractsGuarInvestInd	0277.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element UnallocContractsGuarInvestInd in line 7a (3) of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
UNALLOC-CONTRACTS-OTHER-IND

Var Number
0278.00

Form Label
Type of Unallocated Contract

Line Number
7a(4)

Input Specification

XML Element Name
UnallocContractsOtherInd

ElementID
0278.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element UnallocContractsOtherInd in line 7a(4) of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable UNALLOC-CONTRACTS-OTHER-TEXT	Var Number 0279.00
Form Label Specify Other Type of Unallocated Contract	Line Number 7a(4)-TEXT	

Input Specification

XML Element Name UnallocContractsOtherText	ElementID 0279.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element UnallocContractsOtherText in line 7a(4)-TEXT of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-END-PREV-BAL-AMT

Var Number
0280.00

Form Label
Balance at End of Previous Year

Line Number
7b

Input Specification

XML Element Name
PensionEndPrevBalAmt

ElementID
0280.00

Optional in schema

Edit tests:

[X-021](#) Schedule(s) A, Line 7d must equal the sum of Lines 7b and 7c(6).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionEndPrevBalAmt in line 7b of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-CONTRIB-DEP-AMT	Var Number 0281.00
Form Label Contributions Deposited During The Year	Line Number 7c(1)	

Input Specification

XML Element Name PensionContribDepAmt	ElementID 0281.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-020](#) Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionContribDepAmt in line 7c(1) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-DIVND-CR-DEP-AMT	Var Number 0282.00
Form Label Dividends and Credits	Line Number 7c(2)	

Input Specification

XML Element Name PensionDivndCrDepAmt	ElementID 0282.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-020](#) Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionDivndCrDepAmt in line 7c(2) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-INT-CR-DUR-YR-AMT	Var Number 0283.00
Form Label Interest Credited During the Year	Line Number 7c(3)	

Input Specification

XML Element Name PensionIntCrDurYrAmt	ElementID 0283.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-020](#) Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionIntCrDurYrAmt in line 7c(3) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-TRANSFER-FROM-AMT	Var Number 0284.00
Form Label Transferred from Separate Accounts	Line Number 7c(4)	

Input Specification

XML Element Name PensionTransferFromAmt	ElementID 0284.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-020](#) Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionTransferFromAmt in line 7c(4) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-OTHER-AMT	Var Number 0285.00
Form Label Specify Other Additions Amount	Line Number 7c(5)-AMOUNT	

Input Specification

XML Element Name PensionOtherAmt	ElementID 0285.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-020](#) Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionOtherAmt in line 7c(5)-AMOUNT of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-OTHER-TEXT

Var Number
0286.00

Form Label
Specify Other Additions Text

Line Number
7c(5)-TEXT

Input Specification

XML Element Name
PensionOtherText

ElementID
0286.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element PensionOtherText in line 7c(5)-TEXT of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-TOT-ADDITIONS-AMT

Var Number
0287.00

Form Label
Total Additions

Line Number
7c(6)

Input Specification

XML Element Name	ElementID	Optional in schema
PensionTotAdditionsAmt	0287.00	

Edit tests:

[X-020](#) Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

[X-021](#) Schedule(s) A, Line 7d must equal the sum of Lines 7b and 7c(6).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionTotAdditionsAmt in line 7c(6) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-TOT-BAL-ADDN-AMT

Var Number
0288.00

Form Label
Total of Balance and Additions

Line Number
7d

Input Specification

XML Element Name	ElementID	Optional in schema
PensionTotBalAddnAmt	0288.00	

Edit tests:

[X-021](#) Schedule(s) A, Line 7d must equal the sum of Lines 7b and 7c(6).
[X-023](#) Schedule(s) A, Line 7f must equal Line 7d minus Line 7e(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionTotBalAddnAmt in line 7d of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-BNFTS-DSBRSD-AMT

Var Number
0289.00

Form Label
Disbursed From Fund To Pay Benefits or
Purchase Annuities

Line Number
7e(1)

Input Specification

XML Element Name
PensionBnftsDsbrsdAmt

ElementID
0289.00

Optional in schema

Edit tests:

[X-022](#) Schedule(s) A, Line 7e(5) must equal the sum of Lines 7e(1) through 7e(4).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionBnftsDsbrsdAmt in line 7e(1) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-ADMIN-CHRG-AMT	Var Number 0290.00
Form Label Administration Charge Made by Carrier	Line Number 7e(2)	

Input Specification

XML Element Name PensionAdminChrgAmt	ElementID 0290.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-022](#) Schedule(s) A, Line 7e(5) must equal the sum of Lines 7e(1) through 7e(4).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionAdminChrgAmt in line 7e(2) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable PENSION-TRANSFER-TO-AMT	Var Number 0291.00
Form Label Transferred to Separate Accounts	Line Number 7e(3)	

Input Specification

XML Element Name PensionTransferToAmt	ElementID 0291.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-022](#) Schedule(s) A, Line 7e(5) must equal the sum of Lines 7e(1) through 7e(4).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionTransferToAmt in line 7e(3) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-OTH-DED-AMT

Var Number
0292.00

Form Label
Specify Other Deductions Amount

Line Number
7e(4)-AMOUNT

Input Specification

XML Element Name
PensionOthDedAmt

ElementID
0292.00

Optional in schema

Edit tests:

[X-022](#) Schedule(s) A, Line 7e(5) must equal the sum of Lines 7e(1) through 7e(4).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionOthDedAmt in line 7e(4)-AMOUNT of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-OTH-DED-TEXT

Var Number
0293.00

Form Label
Specify Other Deductions Text

Line Number
7e(4)-TEXT

Input Specification

XML Element Name
PensionOthDedText

ElementID
0293.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element PensionOthDedText in line 7e(4)-TEXT of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-TOT-DED-AMT

Var Number
0294.00

Form Label
Total Deductions

Line Number
7e(5)

Input Specification

XML Element Name	ElementID	Optional in schema
PensionTotDedAmt	0294.00	

Edit tests:

[X-022](#) Schedule(s) A, Line 7e(5) must equal the sum of Lines 7e(1) through 7e(4).

[X-023](#) Schedule(s) A, Line 7f must equal Line 7d minus Line 7e(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionTotDedAmt in line 7e(5) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
PENSION-EOY-BAL-AMT

Var Number
0295.00

Form Label
Balance at End of Year

Line Number
7f

Input Specification

XML Element Name
PensionEoyBalAmt

ElementID
0295.00

Optional in schema

Edit tests:

[X-023](#) Schedule(s) A, Line 7f must equal Line 7d minus Line 7e(5).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PensionEoyBalAmt in line 7f of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-HEALTH-IND

Var Number
0296.00

Form Label
Benefit and Contract Type

Line Number
8a

Input Specification

XML Element Name
WlfrTable/HealthInd

ElementID
0296.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/HealthInd in line 8a of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-DENTAL-IND

Var Number
0297.00

Form Label
Benefit and Contract Type

Line Number
8b

Input Specification

XML Element Name
WlfrTable/DentalInd

ElementID
0297.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/DentalInd in line 8b of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-VISION-IND

Var Number
0298.00

Form Label
Benefit and Contract Type

Line Number
8c

Input Specification

XML Element Name
WlfrTable/VisionInd

ElementID
0298.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/VisionInd in line 8c of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-LIFE-INSUR-IND

Var Number
0299.00

Form Label
Benefit and Contract Type

Line Number
8d

Input Specification

XML Element Name	ElementID	Optional in schema
WlfrTable/LifeInsurInd	0299.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/LifeInsurInd in line 8d of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-TEMP-DISAB-IND

Var Number
0300.00

Form Label
Benefit and Contract Type

Line Number
8e

Input Specification

XML Element Name	ElementID	Optional in schema
WlfrTable/TempDisabInd	0300.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/TempDisabInd in line 8e of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-LONG-TERM-DISAB-IND

Var Number
0301.00

Form Label
Benefit and Contract Type

Line Number
8f

Input Specification

XML Element Name	ElementID	Optional in schema
WlfrTable/LongTermDisabInd	0301.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/LongTermDisabInd in line 8f of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-UNEMP-IND

Var Number
0302.00

Form Label
Benefit and Contract Type

Line Number
8g

Input Specification

XML Element Name	ElementID	Optional in schema
WlfrTable/SupplementUnemployInd	0302.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/SupplementUnemployInd in line 8g of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-DRUG-IND

Var Number
0303.00

Form Label
Benefit and Contract Type

Line Number
8h

Input Specification

XML Element Name
WlfrTable/PrescriptDrugInd

ElementID
0303.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/PrescriptDrugInd in line 8h of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-STOP-LOSS-IND

Var Number
0304.00

Form Label
Benefit and Contract Type

Line Number
8i

Input Specification

XML Element Name	ElementID	Optional in schema
WlfrTable/StopLossInd	0304.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/StopLossInd in line 8i of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-HMO-IND

Var Number
0305.00

Form Label
Benefit and Contract Type

Line Number
8j

Input Specification

XML Element Name
WlfrTable/HmoInd

ElementID
0305.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/HmoInd in line 8j of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-PPO-IND

Var Number
0306.00

Form Label
Benefit and Contract Type

Line Number
8k

Input Specification

XML Element Name
WlfrTable/PpoInd

ElementID
0306.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/PpoInd in line 8k of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-INDEMNITY-IND

Var Number
0307.00

Form Label
Benefit and Contract Type

Line Number
81

Input Specification

XML Element Name
WlfrTable/IndemnityInd

ElementID
0307.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/IndemnityInd in line 81 of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-BNFT-OTHER-IND

Var Number
0308.00

Form Label
Benefit and Contract Type

Line Number
8m

Input Specification

XML Element Name
WlfrTable/OtherInd

ElementID
0308.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: WlfrTable (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element WlfrTable/OtherInd in line 8m of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-TYPE-BNFT-OTH-TEXT	Var Number 0309.00
Form Label Specify Other Benefit and Contract Types	Line Number 8m-TEXT	

Input Specification

XML Element Name WlfrTypeBnftOthText	ElementID 0309.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element WlfrTypeBnftOthText in line 8m-TEXT of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-PREMIUM-RCVD-AMT	Var Number 0310.00
Form Label Premiums Received	Line Number 9a(1)	

Input Specification

XML Element Name WlfrPremiumRcvdAmt	ElementID 0310.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-024](#) Schedule(s) A, Line 9a(4) must equal Line 9a(1) plus Line 9a(2) minus Line 9a(3).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrPremiumRcvdAmt in line 9a(1) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-UNPAID-DUE-AMT	Var Number 0311.00
Form Label Increase (Decrease) in Amount Due But Unpaid	Line Number 9a(2)	

Input Specification

XML Element Name WlfrUnpaidDueAmt	ElementID 0311.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-024](#) Schedule(s) A, Line 9a(4) must equal Line 9a(1) plus Line 9a(2) minus Line 9a(3).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrUnpaidDueAmt in line 9a(2) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-RESERVE-AMT

Var Number
0312.00

Form Label
Increase (Decrease) in Unearned Premium Reserve

Line Number
9a(3)

Input Specification

XML Element Name
WlfrReserveAmt

ElementID
0312.00

Optional in schema

Edit tests:

[X-024](#)

Schedule(s) A, Line 9a(4) must equal Line 9a(1) plus Line 9a(2) minus Line 9a(3).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrReserveAmt in line 9a(3) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-TOT-EARNED-PREM-AMT

Var Number
0313.00

Form Label
Total Premiums

Line Number
9a(4)

Input Specification

XML Element Name
WlfrTotEarnedPremAmt

ElementID
0313.00

Optional in schema

Edit tests:

[X-024](#) Schedule(s) A, Line 9a(4) must equal Line 9a(1) plus Line 9a(2) minus Line 9a(3).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrTotEarnedPremAmt in line 9a(4) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-CLAIMS-PAID-AMT

Var Number
0314.00

Form Label
Claims Paid

Line Number
9b(1)

Input Specification

XML Element Name
WlfrClaimsPaidAmt

ElementID
0314.00

Optional in schema

Edit tests:

[X-025](#) Schedule(s) A, Line 9b(3) must equal the sum of Lines 9b(1) and 9b(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrClaimsPaidAmt in line 9b(1) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-INCR-RESERVE-AMT	Var Number 0315.00
Form Label Increase (Decrease) in Claim Reserves	Line Number 9b(2)	

Input Specification

XML Element Name WlfrIncrReserveAmt	ElementID 0315.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-025](#) Schedule(s) A, Line 9b(3) must equal the sum of Lines 9b(1) and 9b(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrIncrReserveAmt in line 9b(2) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-INCURRED-CLAIM-AMT

Var Number
0316.00

Form Label
Incurred Claims

Line Number
9b(3)

Input Specification

XML Element Name
WlfrIncurredClaimAmt

ElementID
0316.00

Optional in schema

Edit tests:

[X-025](#) Schedule(s) A, Line 9b(3) must equal the sum of Lines 9b(1) and 9b(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrIncurredClaimAmt in line 9b(3) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-CLAIMS-CHRGD-AMT

Var Number
0317.00

Form Label
Claims Charged

Line Number
9b(4)

Input Specification

XML Element Name
WlfrClaimsChrgdAmt

ElementID
0317.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrClaimsChrgdAmt in line 9b(4) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-RET-COMMISSIONS-AMT	Var Number 0318.00
Form Label Retention Charges - Commissions	Line Number 9c(1)A	

Input Specification

XML Element Name WlfrRetCommissionsAmt	ElementID 0318.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetCommissionsAmt in line 9c(1)A of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-RET-ADMIN-AMT	Var Number 0319.00
Form Label Retention Charges - Administrative Service or Other Fees	Line Number 9c(1)B	

Input Specification

XML Element Name WlfrRetAdminAmt	ElementID 0319.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetAdminAmt in line 9c(1)B of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-RET-OTH-COST-AMT

Var Number
0320.00

Form Label
Retention Charges - Other Specific
Acquisition Costs

Line Number
9c(1)C

Input Specification

XML Element Name
WlfrRetOthCostAmt

ElementID
0320.00

Optional in schema

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetOthCostAmt in line 9c(1)C of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-RET-OTH-EXPENSE-AMT	Var Number 0321.00
Form Label Retention Charges - Other Expenses	Line Number 9c(1)D	

Input Specification

XML Element Name WlfrRetOthExpenseAmt	ElementID 0321.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetOthExpenseAmt in line 9c(1)D of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-RET-TAXES-AMT

Var Number
0322.00

Form Label
Retention Charges - Taxes

Line Number
9c(1)E

Input Specification

XML Element Name
WlfrRetTaxesAmt

ElementID
0322.00

Optional in schema

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetTaxesAmt in line 9c(1)E of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-RET-CHARGES-AMT	Var Number 0323.00
Form Label Retention Charges - Charges for Risks or Other Contingencies	Line Number 9c(1)F	

Input Specification

XML Element Name WlfrRetChargesAmt	ElementID 0323.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetChargesAmt in line 9c(1)F of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-RET-OTH-CHRGs-AMT	Var Number 0324.00
Form Label Retention Charges - Other Retention Charges	Line Number 9c(1)G	

Input Specification

XML Element Name WlfrRetOthChrgsAmt	ElementID 0324.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetOthChrgsAmt in line 9c(1)G of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-RET-TOT-AMT	Var Number 0325.00
Form Label Total Retention Charges	Line Number 9c(1)H	

Input Specification

XML Element Name WlfrRetTotAmt	ElementID 0325.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[X-026](#) Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRetTotAmt in line 9c(1)H of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-REFUND-CASH-IND

Var Number
0326.00

Form Label
Dividends or Retroactive Rate Refunds

Line Number
9c(2)-BOX

Input Specification

XML Element Name
WlfrRefundCashInd

ElementID
0326.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element WlfrRefundCashInd in line 9c(2)-BOX of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-REFUND-CREDIT-IND

Var Number
0327.00

Form Label
Dividends or Retroactive Rate Refunds

Line Number
9c(2)-BOX

Input Specification

XML Element Name
WlfrRefundCreditInd

ElementID
0327.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element WlfrRefundCreditInd in line 9c(2)-BOX of Schedule A is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-REFUND-AMT	Var Number 0328.00
Form Label Dividend or Retroactive Rate Refunds - Amount	Line Number 9c(2)-AMOUNT	

Input Specification

XML Element Name WlfrRefundAmt	ElementID 0328.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrRefundAmt in line 9c(2)-AMOUNT of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-HELD-BNFTS-AMT	Var Number 0329.00
Form Label Amount Held to Provide Benefits After Retirement	Line Number 9d(1)	

Input Specification

XML Element Name WlfrHeldBnftsAmt	ElementID 0329.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrHeldBnftsAmt in line 9d(1) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-CLAIMS-RESERVE-AMT

Var Number
0330.00

Form Label
Claim Reserves

Line Number
9d(2)

Input Specification

XML Element Name
WlfrClaimsReserveAmt

ElementID
0330.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrClaimsReserveAmt in line 9d(2) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-OTH-RESERVE-AMT

Var Number
0331.00

Form Label
Other Reserves

Line Number
9d(3)

Input Specification

XML Element Name
WlfrOthReserveAmt

ElementID
0331.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrOthReserveAmt in line 9d(3) of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-DIVNDS-DUE-AMT	Var Number 0332.00
Form Label Dividends or Retroactive Rate Refunds Due	Line Number 9e	

Input Specification

XML Element Name	ElementID	Optional in schema
WlfrDivndsDueAmt	0332.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrDivndsDueAmt in line 9e of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable WLFR-TOT-CHARGES-PAID-AMT	Var Number 0333.00
Form Label Total Premiums or Subscription Charges Paid to Carrier	Line Number 10a	

Input Specification

XML Element Name WlfrTotChargesPaidAmt	ElementID 0333.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrTotChargesPaidAmt in line 10a of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-ACQUIS-COST-AMT

Var Number
0334.00

Form Label
Other Specific Costs Incurred With the
Acquisition or Retention of the Contract

Line Number
10b

Input Specification

XML Element Name
WlfrAcquisCostAmt

ElementID
0334.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element WlfrAcquisCostAmt in line 10b of Schedule A is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
WLFR-ACQUIS-COST-TEXT

Var Number
0335.00

Form Label
Specify Nature of Costs

Line Number
10b-TEXT

Input Specification

XML Element Name
WlfrAcquisCostText

ElementID
0335.00

Optional in schema

Schema Info: Type ShortExplanationType minOccurs= 0; maxOccurs= 1

Type Info: ShortExplanationType - simpleType [A short explanation field that allows up to 1000 characters.]

Base: TextType

Restrictions: maxLength=1000

Acknowledgment Error Message:The value for the XML element WlfrAcquisCostText in line 10b-TEXT of Schedule A is invalid for the datatype ShortExplanationType. Valid values for this datatype include text strings up to 1000 characters of English letters, numbers, and punctuation, plus foreign characters and symbols in the range from hex 21 to hex 7E, plus hex A1; to hex BF, plus C1, C9, CD, D1, D3, D7, DA, DC, E1, E9, ED, F1, F3, FA, and FC. Leading spaces, trailing spaces, and adjacent spaces are not allowed.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB-P00613, due to the length of the Acknowledgement Error Message for this field as specified in the DER, the following alternate error message text may be implemented for this field: "Invalid information entered. Valid values for this datatype include text strings up to 1000 characters." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule A	IRD Variable INS-FAIL-PROVIDE-INFO-IND	Var Number 0336.00
Form Label Insurance company fail to provide information	Line Number 11	

Input Specification

XML Element Name InsFailProvideInfoInd	ElementID 0336.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base:StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element InsFailProvideInfoInd in line 11 of Schedule A is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule A

IRD Variable
INS-FAIL-PROVIDE-INFO-TEXT

Var Number
0337.00

Form Label
Line 12 specify

Line Number
12

Input Specification

XML Element Name
InsFailProvideInfoText

ElementID
0337.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element InsFailProvideInfoText in line 12 of Schedule A is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PLAN-YEAR-BEGIN-DATE

Var Number
0338.00

Form Label
Plan Year Beginning Date

Line Number
PLAN YEAR BEGIN

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearBeginDate	0338.00	

Edit tests:

[X-027MB](#)

The Plan Year Begin Date on Schedule MB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearBeginDate in line PLAN YEAR BEGIN of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TAX-PRD

Var Number
0339.00

Form Label
Tax Period End

Line Number
TAXPERIOD

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearEndDate	0339.00	

Edit tests:

[X-028MB](#)

The Plan Year End Date on Schedule MB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearEndDate in line TAXPERIOD of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PN

Var Number
0340.00

Form Label
Three Digit Plan Number

Line Number
B

Input Specification

XML Element Name	ElementID	Required in schema
PlanNum	0340.00	

Valid values: 001-999

Edit tests:

[X-029MB](#) The Plan Number on Schedule MB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1 (b).

Schema Info: Type PNTType minOccurs= 1; maxOccurs= 1

Type Info: PNTType - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element PlanNum in line B of Schedule MB is invalid for the datatype PNTType. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Map from input element value as follows:

If missing, create element with values copied from 5500.

Special processing: Leading zeroes must be retained. If blank, populate from SPONS-DFE-PN.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-EIN

Var Number
0341.00

Form Label
Sponsor EIN

Line Number
D

Input Specification

XML Element Name
SchMB/EIN

ElementID
0341.00

Required in schema

Edit tests:

[I-114MB](#)

Schedule MB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

Schema Info: Type EINType minOccurs= 1; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: SchMB (SchMBType)

Acknowledgment Error Message:The value for the XML element SchMB/EIN in line D of Schedule MB is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Map from input element value as follows:

If missing, create element with values copied from 5500.

Special processing: Leading zeroes must be retained. If blank, populate from SPONS-DFE-EIN.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PLAN-TYPE-CODE

Var Number
0342.00

Form Label
Type of Plan

Line Number
E

Input Specification

XML Element Name	ElementID	Required in schema
ActrlPlanTypeCode	0342.00	

Valid values: 1=Multiemployer Defined Benefit plan; 2=Money purchase plan

Edit tests:

[I-155MB](#)

The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule MB when Line E Box 1 (Multiemployer Defined Benefit) is checked.

[I-156SF](#)

A Schedule MB was provided with a Form 5500-SF, but Schedule MB, Line E, Box 2 (Money Purchase) is not checked.

Schema Info: Type ActrlPlanTypeCodeType minOccurs= 1; maxOccurs= 1

Type Info: ActrlPlanTypeCodeType - simpleType [1=DB plan; 2= Money Purchase plan]

Base: Enum1To2Type

Restrictions: None

Acknowledgment Error Message:The value for the XML element ActrlPlanTypeCode in line E of Schedule MB is invalid for the datatype ActrlPlanTypeCodeType. Valid values for this datatype include 1 (Defined Benefit plan) or 2 (Money Purchase plan).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-VALUE-DATE	Var Number 0343.00
Form Label Actuarial Valuation Date	Line Number 1a	

Input Specification

XML Element Name ActrlValueDate	ElementID 0343.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.

[X-031MB](#) Line 1a of Schedule MB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlValueDate in line 1a of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CURR-VALUE-AST-01-AMT	Var Number 0344.00
Form Label Current Value of Assets	Line Number 1b(1)	

Input Specification

XML Element Name ActrlCurrValueAst01Amt	ElementID 0344.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.

[B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2)(a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrValueAst01Amt in line 1b(1) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AST-FNDNG-STD-AMT	Var Number 0345.00
Form Label Actuarial Value of Assets For Funding Standard Account	Line Number 1b(2)	

Input Specification

XML Element Name ActrlAstFndngStdAmt	ElementID 0345.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-677MB](#)

Schedule MB, Line 4a contains "E", "S", or "C," but either Line 4b is not equal to Line 1b(2) divided by Line 1c(3) or at least one of Lines 4b, 1b(2), or 1c(3) are blank.

[B-702MB](#)

A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAstFndngStdAmt in line 1b(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-ACCR-LIAB-GAIN-MTHD-AMT	Var Number 0346.00
Form Label Accrued Liability For Plans Using Immediate Gain Methods	Line Number 1c(1)	

Input Specification

XML Element Name ActrlAccrLiabGainMthdAmt	ElementID 0346.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAccrLiabGainMthdAmt in line 1c(1) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-UNFND-LIAB-MTHD-BASE-AMT	Var Number 0347.00
Form Label Unfunded Liability for Methods with Bases	Line Number 1c(2)(a)	

Input Specification

XML Element Name ActrlUnfndLiabMthdBaseAmt	ElementID 0347.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-118MB](#) Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlUnfndLiabMthdBaseAmt in line 1c(2)(a) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACCR-LIAB-AGE-MTHD-AMT

Var Number
0348.00

Form Label
Accrued Liability Under Entry Age Normal Method

Line Number
1c(2)(b)

Input Specification

XML Element Name
ActrlAccrLiabAgeMthdAmt

ElementID
0348.00

Optional in schema

Edit tests:

[I-118MB](#)

Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAccrLiabAgeMthdAmt in line 1c(2)(b) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-NORM-COST-AGE-MTHD-AMT	Var Number 0349.00
Form Label Normal Cost Under Entry Age Normal Method	Line Number 1c(2)(c)	

Input Specification

XML Element Name ActrlNormCostAgeMthdAmt	ElementID 0349.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-118MB](#) Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlNormCostAgeMthdAmt in line 1c(2)(c) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-ACCR-LIAB-UNIT-CREDIT-MTHD-AMT	Var Number 0350.00
Form Label Accrued Liability Under Unit Credit Method	Line Number 1c(3)	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlAccrLiabUnitCreditMthdAmt	0350.00	

Edit tests:

[B-677MB](#) Schedule MB, Line 4a contains "E", "S", or "C," but either Line 4b is not equal to Line 1b(2) divided by Line 1c(3) or at least one of Lines 4b, 1b(2), or 1c(3) are blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAccrLiabUnitCreditMthdAmt in line 1c (3) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CURR-LIAB-PRE-PARTCP-AMT	Var Number 0351.00
Form Label Amount Excluded from Current Liability Attributable To Pre-Participation Service	Line Number 1d(1)	

Input Specification

XML Element Name ActrlCurrLiabPrePartcpAmt	ElementID 0351.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabPrePartcpAmt in line 1d(1) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RPA94-INFO-CURR-LIAB-AMT	Var Number 0352.00
Form Label Current Liability - RPA 94	Line Number 1d(2)(a)	

Input Specification

XML Element Name ActrlRpa94InfoCurrLiabAmt	ElementID 0352.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-702MB](#)

A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2)(a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRpa94InfoCurrLiabAmt in line 1d(2)(a) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RPA94-EXPT-INCR-LIAB-AMT	Var Number 0353.00
Form Label Expected increase in current liability due to benefits arriving during the plan year	Line Number 1d(2)(b)	

Input Specification

XML Element Name ActrlRpa94ExptIncrLiabAmt	ElementID 0353.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRpa94ExptIncrLiabAmt in line 1d(2)(b) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RPA94-EXPT-RELEASE-LIAB-AMT	Var Number 0354.00
Form Label Expected Release from "RPA '94" Current Liability - RPA 94	Line Number 1d(2)(c)	

Input Specification

XML Element Name ActrlRpa94ExptReleaseLiabAmt	ElementID 0354.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRpa94ExptReleaseLiabAmt in line 1d(2)(c) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-EXPECT-PLAN-PAYMENT-AMT	Var Number 0355.00
Form Label Expected Plan Disbursements for the Plan Year	Line Number 1d(3)	

Input Specification

XML Element Name ActrlExpectPlanPaymentAmt	ElementID 0355.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlExpectPlanPaymentAmt in line 1d(3) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-SIGNATURE-DATE

Var Number
0356.00

Form Label
Signature Date

Line Number
DATE

Input Specification

XML Element Name
ActrlSignatureDate

ElementID
0356.00

Optional in schema

Edit tests:

[I-155MB](#)

The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule MB when Line E Box 1 (Multiemployer Defined Benefit) is checked.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlSignatureDate in line DATE of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-ACTUARY-NAME-LINE	Var Number 0357.00
Form Label Print/Type Name of Actuary	Line Number TYPED NAME	

Input Specification

XML Element Name ActrlActuaryNameLine	ElementID 0357.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-155MB](#) The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule MB when Line E Box 1 (Multiemployer Defined Benefit) is checked.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\@&] ?)*[A-Za-z0-9,\.'\-\(\)*\@&]

Acknowledgment Error Message:The value for the XML element ActrlActuaryNameLine in line TYPED NAME of Schedule MB is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-ACTUARY-FIRM-NAME	Var Number 0358.00
Form Label Firm Name of Actuary	Line Number FIRM	

Input Specification

XML Element Name ActrlActuaryFirmName	ElementID 0358.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-155MB](#)

The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule MB when Line E Box 1 (Multiemployer Defined Benefit) is checked.

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base:StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&\-\.\%(\)*@])*

Acknowledgment Error Message:The value for the XML element ActrlActuaryFirmName in line FIRM of Schedule MB is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-US-ADDRESS1

Var Number
0359.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Required in schema if ActrlActuaryUSAddress
ActrlActuaryUSAddress/AddressLine1	0359.00	present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/AddressLine1 in line ADDRESS of Schedule MB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-US-ADDRESS2

Var Number
0360.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryUSAddress/AddressLine2	0360.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/AddressLine2 in line ADDRESS of Schedule MB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-US-CITY

Var Number
0361.00

Form Label
City of Actuary Firm

Line Number
CITY

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryUSAddress/City	0361.00	ActrlActuaryUSAddress present

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z\.]

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/City in line CITY of Schedule MB is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-US-STATE

Var Number
0362.00

Form Label
State of Actuary Firm

Line Number
STATE

Input Specification

XML Element Name	ElementID	Required in schema if ActrlActuaryUSAddress
ActrlActuaryUSAddress/State	0362.00	present

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/State in line STATE of Schedule MB is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-US-ZIP

Var Number
0363.00

Form Label
Zip Code of Actuary Firm

Line Number
ZIP

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryUSAddress/ZipCode	0363.00	ActrlActuaryUSAddress present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/ZipCode in line ZIP of Schedule MB is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-FOREIGN-ADDRESS1

Var Number
0364.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryForeignAddress/ AddressLine1	0364.00	ActrlActuaryForeignAddress present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/AddressLine1 in line ADDRESS of Schedule MB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-ACTUARY-FOREIGN-ADDRESS2	Var Number 0365.00
Form Label Address of Actuary Firm	Line Number ADDRESS	

Input Specification

XML Element Name ActrlActuaryForeignAddress/ AddressLine2	ElementID 0365.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/AddressLine2 in line ADDRESS of Schedule MB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-FOREIGN-CITY

Var Number
0366.00

Form Label
Actuary Firm City

Line Number
CITY

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryForeignAddress/City	0366.00	ActrlActuaryForeignAddress present

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\])*[A-Za-z\.]

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/City in line CITY of Schedule MB is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-FOREIGN-PROV-STATE

Var Number
0367.00

Form Label
State

Line Number
STATE

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryForeignAddress/ ProvinceOrState	0367.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/ProvinceOrState in line STATE of Schedule MB is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-FOREIGN-CNTRY

Var Number
0368.00

Form Label
Actuary Foreign Mailing Country

Line Number
COUNTRY

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryForeignAddress/Country	0368.00	ActrlActuaryForeignAddress present

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/Country in line COUNTRY of Schedule MB is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-FOREIGN-POSTAL-CD

Var Number
0369.00

Form Label
Zip Code

Line Number
ZIP

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryForeignAddress/PostalCode	0369.00	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\])*[A-Z0-9]

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/PostalCode in line ZIP of Schedule MB is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-PHONE-NUM

Var Number
0370.00

Form Label
Telephone Number of Actuary Firm

Line Number
Phone

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryPhoneNum	0370.00	

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

Acknowledgment Error Message:The value for the XML element ActrlActuaryPhoneNum in line Phone of Schedule MB is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTUARY-PHONE-NUM-FOREIGN

Var Number
0370.01

Form Label
Telephone Number of Actuary Firm (Foreign)

Line Number
Phone (Foreign)

Input Specification

XML Element Name
ActrlActuaryForeignPhoneNum

ElementID
0370.01

Optional in schema

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignPhoneNum in line Phone (Foreign) of Schedule MB is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACTRY-ENRLMT-NUM

Var Number
0371.00

Form Label
Most Recent Enrollment Number

Line Number
Enrollment Number

Input Specification

XML Element Name
ActrlActryEnrlmtNum

ElementID
0371.00

Optional in schema

Edit tests:

[I-124MB](#)

The first two digits of the Actuary Enrollment Number of Schedule MB must equal 08, 11 or 14.

Schema Info: Type EnrlmtNumType minOccurs= 0; maxOccurs= 1

Type Info: EnrlmtNumType - simpleType [7-digit enrollment number]

Base: StringType

Restrictions: Patterns: [0-9]{7}

Acknowledgment Error Message:The value for the XML element ActrlActryEnrlmtNum in line Enrollment Number of Schedule MB is invalid for the datatype EnrlmtNumType. Valid values for this datatype include 7-digit codes valid for the processing year.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-NOT-REFLECT-IND	Var Number 0372.00
Form Label Actuary Not Fully Reflected Any Regulation/ Ruling Promulgated Under Statute Box	Line Number BOX	

Input Specification

XML Element Name ActrlNotReflectInd	ElementID 0372.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[X-032MB](#)

Statement by the Enrolled Actuary (Attachment [AttachmentTypeCode='ActuaryStatement']) must be attached when the Schedule MB box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlNotReflectInd in line BOX of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CURR-VALUE-AST-02-AMT

Var Number
0373.00

Form Label
Current Value of the Assets

Line Number
2a

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCurrValueAst02Amt	0373.00	

Edit tests:

[B-622MB](#) Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.

[B-639MB](#) Either Schedule MB, Line 2a divided by Line 2b(4)(2) is less than 70%, and Line 2c is not equal to Line 2a divided by Line 2b(4)(2) or at least one of Lines 2a or 2b(4)(2) are blank.

[B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2)(a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrValueAst02Amt in line 2a of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-LIAB-RTD-PARTCP-CNT

Var Number
0374.00

Form Label
Retired - Count

Line Number
2b(1)(1)

Input Specification

XML Element Name
ActrlLiabRtdPartcpCnt

ElementID
0374.00

Optional in schema

Edit tests:

[B-635MB](#)

Schedule MB, Line 2b(4)(1) is not equal to the sum of Lines 2b(1)(1), plus 2b(2)(1), plus 2b(3)(c)(1).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlLiabRtdPartcpCnt in line 2b(1)(1) of Schedule MB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CURR-LIAB-RTD-AMT	Var Number 0375.00
Form Label Retired - Amount	Line Number 2b(1)(2)	

Input Specification

XML Element Name ActrlCurrLiabRtdAmt	ElementID 0375.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-637MB](#) Schedule MB, Line 2b(4)(2) is not equal to the sum of Lines 2b(1)(2), 2b(2)(2), and 2b(3)(c)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabRtdAmt in line 2b(1)(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-LIAB-TERM-PARTCP-CNT

Var Number
0376.00

Form Label
Terminated - Number

Line Number
2b(2)(1)

Input Specification

XML Element Name
ActrlLiabTermPartcpCnt

ElementID
0376.00

Optional in schema

Edit tests:

[B-635MB](#) Schedule MB, Line 2b(4)(1) is not equal to the sum of Lines 2b(1)(1), plus 2b(2)(1), plus 2b(3)(c)(1).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlLiabTermPartcpCnt in line 2b(2)(1) of Schedule MB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CURR-LIAB-TERM-AMT

Var Number
0377.00

Form Label
Terminated

Line Number
2b(2)(2)

Input Specification

XML Element Name
ActrlCurrLiabTermAmt

ElementID
0377.00

Optional in schema

Edit tests:

[B-637MB](#)

Schedule MB, Line 2b(4)(2) is not equal to the sum of Lines 2b(1)(2), 2b(2)(2), and 2b(3)(c)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabTermAmt in line 2b(2)(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CURR-LIAB-ACT-NONVEST-AMT	Var Number 0378.00
Form Label Active NonVested - Amount	Line Number 2b(3)(a)(2)	

Input Specification

XML Element Name ActrlCurrLiabActNonvestAmt	ElementID 0378.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-636MB](#) Schedule MB, Line 2b(3)(c)(2) is not equal to the sum of Lines 2b(3)(a)(2) plus 2b(3)(b)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabActNonvestAmt in line 2b(3)(a)(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CURR-LIAB-ACT-VEST-AMT	Var Number 0379.00
Form Label Active Vested - Amount	Line Number 2b(3)(b)(2)	

Input Specification

XML Element Name ActrlCurrLiabActVestAmt	ElementID 0379.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-636MB](#) Schedule MB, Line 2b(3)(c)(2) is not equal to the sum of Lines 2b(3)(a)(2) plus 2b(3)(b)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabActVestAmt in line 2b(3)(b)(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-LIAB-ACT-PARTCP-CNT

Var Number
0380.00

Form Label
Active - Number

Line Number
2b(3)(c)(1)

Input Specification

XML Element Name
ActrLliabActPartcpCnt

ElementID
0380.00

Optional in schema

Edit tests:

[B-635MB](#)

Schedule MB, Line 2b(4)(1) is not equal to the sum of Lines 2b(1)(1), plus 2b(2)(1), plus 2b(3)(c)(1).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrLliabActPartcpCnt in line 2b(3)(c)(1) of Schedule MB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CURR-LIAB-ACT-AMT

Var Number
0381.00

Form Label
Active - Amount

Line Number
2b(3)(c)(2)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCurrLiabActAmt	0381.00	

Edit tests:

[B-636MB](#) Schedule MB, Line 2b(3)(c)(2) is not equal to the sum of Lines 2b(3)(a)(2) plus 2b(3)(b)(2).

[B-637MB](#) Schedule MB, Line 2b(4)(2) is not equal to the sum of Lines 2b(1)(2), 2b(2)(2), and 2b(3)(c)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabActAmt in line 2b(3)(c)(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TOT-LIAB-PARTCP-CNT

Var Number
0382.00

Form Label
Total - Number

Line Number
2b(4)(1)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotLiabPartcpCnt	0382.00	

Edit tests:

- [B-635MB](#) Schedule MB, Line 2b(4)(1) is not equal to the sum of Lines 2b(1)(1), plus 2b(2)(1), plus 2b(3)(c)(1).
- [I-147](#) Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2)(a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlTotLiabPartcpCnt in line 2b(4)(1) of Schedule MB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TOT-CURR-LIAB-AMT

Var Number
0383.00

Form Label
Total - Amount

Line Number
2b(4)(2)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotCurrLiabAmt	0383.00	

Edit tests:

[B-637MB](#) Schedule MB, Line 2b(4)(2) is not equal to the sum of Lines 2b(1)(2), 2b(2)(2), and 2b(3)(c)(2).

[B-639MB](#) Either Schedule MB, Line 2a divided by Line 2b(4)(2) is less than 70%, and Line 2c is not equal to Line 2a divided by Line 2b(4)(2) or at least one of Lines 2a or 2b(4)(2) are blank.

[B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotCurrLiabAmt in line 2b(4)(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TOT-CURR-LIAB-PRCNT

Var Number
0384.00

Form Label
Percentage Less Than 70% Test

Line Number
2c

Input Specification

XML Element Name
ActrlTotCurrLiabPrct

ElementID
0384.00

Optional in schema

Edit tests:

[B-639MB](#)

Either Schedule MB, Line 2a divided by Line 2b(4)(2) is less than 70%, and Line 2c is not equal to Line 2a divided by Line 2b(4)(2) or at least one of Lines 2a or 2b(4)(2) are blank.

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlTotCurrLiabPrct in line 2c of Schedule MB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CONTRIB-DATE	Var Number 0385.00
Form Label Contribution Date 1	Line Number 3(a)	

Input Specification

XML Element Name ActrlContrib/Date	ElementID 0385.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

ParentInfo: ActrlContrib (ContribType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlContrib/Date in line 3(a) of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CONTRIB-EMPLR-AMT

Var Number
0386.00

Form Label
Employer Contribution 1

Line Number
3(b)

Input Specification

XML Element Name
ActrlContrib/EmplrAmt

ElementID
0386.00

Optional in schema

Edit tests:

[B-614MB](#)

The value provided in Schedule MB, Line 3(b)-Total is not equal to the sum of all Schedule MB Line 3(b) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ActrlContrib (ContribType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlContrib/EmplrAmt in line 3(b) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CONTRIB-EMPLEE-AMT

Var Number
0387.00

Form Label
Employee Contribution 1

Line Number
3(c)

Input Specification

XML Element Name
ActrlContrib/EmpleeAmt

ElementID
0387.00

Optional in schema

Edit tests:

[B-615MB](#)

Schedule MB, Line 3(c)-Total must equal the sum of all Schedule MB, Line 3(c) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ActrlContrib (ContribType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlContrib/EmpleeAmt in line 3(c) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TOT-EMPLR-CONTRIB-01-AMT

Var Number
0388.00

Form Label
Total Employer Contributions

Line Number
3(b)-TOTAL

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotEmplrContribAmt	0388.00	

Edit tests:

- [B-608MB](#) Schedule MB, Line 3(b) - Total must equal Line 9g.
- [B-614MB](#) The value provided in Schedule MB, Line 3(b)-Total is not equal to the sum of all Schedule MB Line 3(b) values.
- [B-702MB](#) A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotEmplrContribAmt in line 3(b)-TOTAL of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-TOT-EMPLEE-CONTRIB-AMT	Var Number 0389.00
Form Label Total Employee Contributions	Line Number 3(c)-TOTAL	

Input Specification

XML Element Name ActrlTotEmpleeContribAmt	ElementID 0389.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-615MB](#) Schedule MB, Line 3(c)-Total must equal the sum of all Schedule MB, Line 3(c) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotEmpleeContribAmt in line 3(c)-TOTAL of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PLAN-RISK-STATUS-CD

Var Number
0390.00

Form Label
Plan At-Risk Status

Line Number
4a

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPlanRiskStatusCd	0390.00	

Edit tests:

[B-677MB](#)

Schedule MB, Line 4a contains "E", "S", or "C," but either Line 4b is not equal to Line 1b(2) divided by Line 1c(3) or at least one of Lines 4b, 1b(2), or 1c(3) are blank.

[B-702MB](#)

A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

[I-137MB](#)

Schedule MB, Line 4a contains "E", "S", or "C" and the Illustration Supporting Actuarial Certification of Status (Attachment[AttachmentTypeCode='SchMBActrlIllustration']) or the Actuarial Certification (Attachment[AttachmentTypeCode='SchMBActrlCertification']) or the Funding Improvement Plan (Attachment/[AttachmentTypeCode='SchRFundingImprovementPlan']) or the Rehabilitation Plan (Attachment[AttachmentTypeCode='SchRRRehabPlan']) is not attached.

Schema Info: Type ActrlPlanRiskStatusType minOccurs= 0; maxOccurs= 1

Type Info: ActrlPlanRiskStatusType - simpleType [E=Endangered; S=Seriously endangered; C=Critical; N=None of the above]

Base: StringType

Restrictions: Enumerations: E, S, C, N,

Acknowledgment Error Message:The value for the XML element ActrlPlanRiskStatusCd in line 4a of Schedule MB is invalid for the datatype ActrlPlanRiskStatusType. Valid values for this datatype include E (endangered), S (seriously endangered), C (critical), or N (none of the above).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PLAN-FUNDED-PRCNT

Var Number
0391.00

Form Label
Plan Funded Percentage

Line Number
4b

Input Specification

XML Element Name
ActrlPlanFundedPrct

ElementID
0391.00

Optional in schema

Edit tests:

[B-677MB](#)

Schedule MB, Line 4a contains "E", "S", or "C," but either Line 4b is not equal to Line 1b(2) divided by Line 1c(3) or at least one of Lines 4b, 1b(2), or 1c(3) are blank.

Schema Info: Type DecimalNN1Type minOccurs= 0; maxOccurs= 1

Type Info: DecimalNN1Type - simpleType [1-digit decimal 0.0-9999.9]

Base: xsd:decimal

Restrictions: minInclusive=0.0 maxInclusive=9999.9 fractionDigits=1

Acknowledgment Error Message:The value for the XML element ActrlPlanFundedPrct in line 4b of Schedule MB is invalid for the datatype DecimalNN1Type. Valid values for this datatype include 1-digit decimal in range 0.0 to 9999.9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-FNDNG-PROGRESS-IND

Var Number
0392.00

Form Label
Plan Funding Progress

Line Number
4c

Input Specification

XML Element Name
ActrlFndngProgressInd

ElementID
0392.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlFndngProgressInd in line 4c of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-REDUCED-BNFT-IND

Var Number
0393.00

Form Label
Critical Plan Benefit Reduced

Line Number
4d

Input Specification

XML Element Name
ActrlReducedBnftInd

ElementID
0393.00

Optional in schema

Edit tests:

[B-678MB](#)

Schedule MB, Line 4d must be completed when Line 4a contains "C" and Line 4e cannot be blank when Line 4d is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlReducedBnftInd in line 4d of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-REDUCED-BNFT-AMT	Var Number 0394.00
Form Label Critical Plan Benefit Reduced - Amount	Line Number 4e	

Input Specification

XML Element Name ActrlReducedBnftAmt	ElementID 0394.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-678MB](#) Schedule MB, Line 4d must be completed when Line 4a contains "C" and Line 4e cannot be blank when Line 4d is checked "yes."

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlReducedBnftAmt in line 4e of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ATT-AGE-NRML-MTHD-IND

Var Number
0395.00

Form Label
Attained Age Normal

Line Number
5a

Input Specification

XML Element Name
ActrlAttAgeNrmlMthdInd

ElementID
0395.00

Optional in schema

Edit tests:

[I-118MB](#)

Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlAttAgeNrmlMthdInd in line 5a of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ENTRY-AGE-NRML-MTHD-IND

Var Number
0396.00

Form Label
Entry Age Normal

Line Number
5b

Input Specification

XML Element Name
ActrlEntryAgeNrmlMthdInd

ElementID
0396.00

Optional in schema

Edit tests:

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlEntryAgeNrmlMthdInd in line 5b of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-ACCR-BNFT-MTHD-IND

Var Number
0397.00

Form Label
Accrued benefit (unit credit)

Line Number
5c

Input Specification

XML Element Name
ActrlAccrBnftMthdInd

ElementID
0397.00

Optional in schema

Edit tests:

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlAccrBnftMthdInd in line 5c of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-AGGREG-MTHD-IND

Var Number
0398.00

Form Label
Aggregate

Line Number
5d

Input Specification

XML Element Name
ActrlAggregMthdInd

ElementID
0398.00

Optional in schema

Edit tests:

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlAggregMthdInd in line 5d of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-FRZN-INIT-LIAB-MTHD-IND

Var Number
0399.00

Form Label
Frozen Initial Liability

Line Number
5e

Input Specification

XML Element Name
ActrlFrznInitLiabMthdInd

ElementID
0399.00

Optional in schema

Edit tests:

[I-118MB](#)

Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlFrznInitLiabMthdInd in line 5e of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-INDIV-LVL-PREM-MTHD-IND

Var Number
0400.00

Form Label
Individual Level Premium

Line Number
5f

Input Specification

XML Element Name
ActrlIndivLvlPremMthdInd

ElementID
0400.00

Optional in schema

Edit tests:

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlIndivLvlPremMthdInd in line 5f of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-INDIV-AGGREG-MTHD-IND

Var Number
0401.00

Form Label
Individual Aggregate

Line Number
5g

Input Specification

XML Element Name
ActrlIndivAggregMthdInd

ElementID
0401.00

Optional in schema

Edit tests:

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlIndivAggregMthdInd in line 5g of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-SHORT-MTHD-IND

Var Number
0402.00

Form Label
Shortfall

Line Number
5h

Input Specification

XML Element Name
ActrlShortMthdInd

ElementID
0402.00

Optional in schema

Edit tests:

[B-640MB](#)

On Schedule MB, a shortfall actuarial cost method has been indicated on Line 5h, but no period of use of that method is shown on Line 5k.

[B-651MB](#)

Schedule MB, Line 8e is blank and Line 5h is checked or Line 8c is checked "yes".

[B-681MB](#)

At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlShortMthdInd in line 5h of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-REORG-MTHD-IND

Var Number
0403.00

Form Label
Reorganization

Line Number
5i

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlReorgMthdInd	0403.00	

Edit tests:

[I-138MB](#) Schedule MB, Line 5i is checked and Reorganization Status Explanation (Attachment [AttachmentTypeCode='SchMBReorgStatusExpln']) and Reorganization Status Worksheet (Attachment [AttachmentTypeCode='SchMBReorgStatusWorksheet']) are not attached.

[B-681MB](#) At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlReorgMthdInd in line 5i of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-OTH-COST-MTHD-IND

Var Number
0404.00

Form Label
Other

Line Number
5j

Input Specification

XML Element Name	ElementID	Optional in schema
Actrl0thCostMthdInd	0404.00	

Edit tests:

[B-681MB](#) At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

[B-682MB](#) Schedule MB, Line 5j (specify) must be completed when Line 5j is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element Actrl0thCostMthdInd in line 5j of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-OTH-COST-MTHD-TEXT	Var Number 0405.00
Form Label Specify Other Actuarial Cost Method	Line Number 5j-TEXT	

Input Specification

XML Element Name Actrl0thCostMthdText	ElementID 0405.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-682MB](#) Schedule MB, Line 5j (specify) must be completed when Line 5j is checked.

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

Acknowledgment Error Message:The value for the XML element Actrl0thCostMthdText in line 5j-TEXT of Schedule MB is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-SHORT-PRD-CNT

Var Number
0406.00

Form Label
Period of use, shortfall method

Line Number
5k

Input Specification

XML Element Name
ActrlShortPrdCnt

ElementID
0406.00

Optional in schema

Edit tests:

[B-640MB](#)

On Schedule MB, a shortfall actuarial cost method has been indicated on Line 5h, but no period of use of that method is shown on Line 5k.

Schema Info: Type Count2Type minOccurs= 0; maxOccurs= 1

Type Info: Count2Type - simpleType [2-digit count]

Base: IntegerNNType

Restrictions: totalDigits=2

Acknowledgment Error Message:The value for the XML element ActrlShortPrdCnt in line 5k of Schedule MB is invalid for the datatype Count2Type. Valid values for this datatype include unsigned integers up to a maximum of 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CHG-FNDNG-MTHD-IND

Var Number
0407.00

Form Label
Change in Funding Method

Line Number
51

Input Specification

XML Element Name
ActrlChgFndngMthdInd

ElementID
0407.00

Optional in schema

Edit tests:

[I-119MB](#)

Schedule MB, Line 5l is checked "yes," Line 5m is checked "no," and Line 5n is blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlChgFndngMthdInd in line 5l of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CHG-REVENUE-PROC-IND

Var Number
0408.00

Form Label
Change Pursuant to Revenue Procedure 2000-40

Line Number
5m

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlChgRevenueProcInd	0408.00	

Edit tests:

[I-119MB](#) Schedule MB, Line 5l is checked "yes," Line 5m is checked "no," and Line 5n is blank.

[I-126](#) Schedule MB, Line 5m is checked "yes" and Schedule R, Line 8 is not checked "yes" or "not applicable."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlChgRevenueProcInd in line 5m of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CHG-FNDNG-MTHD-DATE	Var Number 0409.00
Form Label Date of Ruling Letter Approving the Change in Funding Method	Line Number 5n	

Input Specification

XML Element Name ActrlChgFndngMthdDate	ElementID 0409.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-119MB](#) Schedule MB, Line 5l is checked "yes," Line 5m is checked "no," and Line 5n is blank.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlChgFndngMthdDate in line 5n of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CURR-LIAB-RPA-PRCNT

Var Number
0410.00

Form Label
RPA '94 Current Liability Interest Rates

Line Number
6a

Input Specification

XML Element Name
ActrlCurrLiabRpaPrct

ElementID
0410.00

Optional in schema

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlCurrLiabRpaPrct in line 6a of Schedule MB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-RATE-SPEC-INS-PRE-IND

Var Number
0411.00

Form Label
Rates Specified In Insurance or Annuity
Contracts - Pre-Retirement

Line Number
6b-PRE

Input Specification

XML Element Name
ActrlRateSpecInsPreInd

ElementID
0411.00

Optional in schema

Schema Info: Type YesNoNAType minOccurs= 0; maxOccurs= 1

Type Info: YesNoNAType - simpleType [boolean string, 1=yes, 2=no, 3=N/A]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element ActrlRateSpecInsPreInd in line 6b-PRE of Schedule MB is invalid for the datatype YesNoNAType. Valid values for this datatype include 1 (yes), 2 (no), or 3 (N/A).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-RATE-SPEC-INS-POST-IND

Var Number
0412.00

Form Label
Rates Specified In Insurance or Annuity
Contracts - Post-Retirement

Line Number
6b-POST

Input Specification

XML Element Name
ActrlRateSpecInsPostInd

ElementID
0412.00

Optional in schema

Schema Info: Type YesNoNAType minOccurs= 0; maxOccurs= 1

Type Info: YesNoNAType - simpleType [boolean string, 1=yes, 2=no, 3=N/A]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element ActrlRateSpecInsPostInd in line 6b-POST of Schedule MB is invalid for the datatype YesNoNAType. Valid values for this datatype include 1 (yes), 2 (no), or 3 (N/A).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-MORTALITY-MALE-PRE-CODE

Var Number
0413.00

Form Label
Mortality Males - Pre-retirement

Line Number
6c(1)-PRE

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlMortalityMalePreCode	0413.00	

Valid values: 1=1951 Group Annuity; 2=1971 Group Annuity Mortality (G.A.M.); 3=1971 Individual Annuity Mortality (I.A.M.); 4=UP-1984; 5=1983 I.A.M.; 6=1983 G.A.M.; 7=1983 G.A.M. (solely per Rev. Rul. 95-28); 8=UP-1994; 9=2007 mortality table for 1.412(1)(7)-1 of the Income Tax Regulations; 0=None; A=Other; F=Female; M=Male; NA=Not applicable; N/A=Not applicable; P=Projection year; +; -; /.

Schema Info: Type MortalityCodeType minOccurs= 0; maxOccurs= 1

Type Info: MortalityCodeType - simpleType [String up to 7 chars containing 0-9, A-Z, +, -, or /]

Base: StringType

Restrictions: maxLength=7 Patterns: [0-9A-Z\+\-\-/+]

Acknowledgment Error Message:The value for the XML element ActrlMortalityMalePreCode in line 6c(1)-PRE of Schedule MB is invalid for the datatype MortalityCodeType. Valid values for this datatype include a string up to 7 characters containing the characters 0-9, A-Z, +, -, or /.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-MORTALITY-MALE-POST-CODE

Var Number
0414.00

Form Label
Mortality Males - Post-retirement

Line Number
6c(1)-POST

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlMortalityMalePostCode	0414.00	

Valid values: 1=1951 Group Annuity; 2=1971 Group Annuity Mortality (G.A.M.); 3=1971 Individual Annuity Mortality (I.A.M.); 4=UP-1984; 5=1983 I.A.M.; 6=1983 G.A.M.; 7=1983 G.A.M. (solely per Rev. Rul. 95-28); 8=UP-1994; 9=2007 mortality table for 1.412(1)(7)-1 of the Income Tax Regulations; 0=None; A=Other; F=Female; M=Male; NA=Not applicable; N/A=Not applicable; P=Projection year; +; -; /.

Schema Info: **Type** MortalityCodeType minOccurs= 0; maxOccurs= 1

Type Info: MortalityCodeType - simpleType [String up to 7 chars containing 0-9, A-Z, +, -, or /]

Base: StringType

Restrictions: maxLength=7 Patterns: [0-9A-Z\+\-\-/+]

Acknowledgment Error Message:The value for the XML element ActrlMortalityMalePostCode in line 6c(1)-POST of Schedule MB is invalid for the datatype MortalityCodeType. Valid values for this datatype include a string up to 7 characters containing the characters 0-9, A-Z, +, -, or /.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-MORTALITY-FEM-PRE-CODE	Var Number 0415.00
Form Label Mortality Females - Pre-retirement	Line Number 6c(2)-PRE	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlMortalityFemPreCode	0415.00	

Valid values: 1=1951 Group Annuity; 2=1971 Group Annuity Mortality (G.A.M.); 3=1971 Individual Annuity Mortality (I.A.M.); 4=UP-1984; 5=1983 I.A.M.; 6=1983 G.A.M.; 7=1983 G.A.M. (solely per Rev. Rul. 95-28); 8=UP-1994; 9=2007 mortality table for 1.412(1)(7)-1 of the Income Tax Regulations; 0=None; A=Other; F=Female; M=Male; NA=Not applicable; N/A=Not applicable; P=Projection year; +; -; /.

Schema Info: Type MortalityCodeType minOccurs= 0; maxOccurs= 1

Type Info: MortalityCodeType - simpleType [String up to 7 chars containing 0-9, A-Z, +, -, or /]

Base: StringType

Restrictions: maxLength=7 Patterns: [0-9A-Z\+\-\-/+]

Acknowledgment Error Message:The value for the XML element ActrlMortalityFemPreCode in line 6c(2)-PRE of Schedule MB is invalid for the datatype MortalityCodeType. Valid values for this datatype include a string up to 7 characters containing the characters 0-9, A-Z, +, -, or /.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-MORTALITY-FEM-POST-CODE	Var Number 0416.00
Form Label Mortality Females - Post-retirement	Line Number 6c(2)-POST	

Input Specification

XML Element Name ActrlMortalityFemPostCode	ElementID 0416.00	Optional in schema
--	-----------------------------	---------------------------

Valid values: 1=1951 Group Annuity; 2=1971 Group Annuity Mortality (G.A.M.); 3=1971 Individual Annuity Mortality (I.A.M.); 4=UP-1984; 5=1983 I.A.M.; 6=1983 G.A.M.; 7=1983 G.A.M. (solely per Rev. Rul. 95-28); 8=UP-1994; 9=2007 mortality table for 1.412(1)(7)-1 of the Income Tax Regulations; 0=None; A=Other; F=Female; M=Male; NA=Not applicable; N/A=Not applicable; P=Projection year; +; -; /.

Schema Info: **Type** MortalityCodeType minOccurs= 0; maxOccurs= 1

Type Info: MortalityCodeType - simpleType [String up to 7 chars containing 0-9, A-Z, +, -, or /]

Base: StringType

Restrictions: maxLength=7 Patterns: [0-9A-Z\+\-\-/+]

Acknowledgment Error Message:The value for the XML element ActrlMortalityFemPostCode in line 6c(2)-POST of Schedule MB is invalid for the datatype MortalityCodeType. Valid values for this datatype include a string up to 7 characters containing the characters 0-9, A-Z, +, -, or /.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-VALUATION-INT-PRE-PRCNT

Var Number
0417.00

Form Label
Valuation Liability Interest Rate - Pre-retirement

Line Number
6d-PRE

Input Specification

XML Element Name
ActrlValuationIntPrePrct

ElementID
0417.00

Optional in schema

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlValuationIntPrePrct in line 6d-PRE of Schedule MB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-VALUATION-INT-POST-PRCNT

Var Number
0418.00

Form Label
Valuation Liability Interest Rate - Post-
retirement

Line Number
6d-POST

Input Specification

XML Element Name
ActrlValuationIntPostPrct

ElementID
0418.00

Optional in schema

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlValuationIntPostPrct in line 6d-POST of Schedule MB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-EXPENSE-LOAD-PRE-PRCNT

Var Number
0419.00

Form Label
Expense Loading - Pre-retirement

Line Number
6e-PRE

Input Specification

XML Element Name
ActrlExpenseLoadPrePrct

ElementID
0419.00

Optional in schema

Schema Info: Type DecimalNN1Type minOccurs= 0; maxOccurs= 1

Type Info: DecimalNN1Type - simpleType [1-digit decimal 0.0-9999.9]

Base: xsd:decimal

Restrictions: minInclusive=0.0 maxInclusive=9999.9 fractionDigits=1

Acknowledgment Error Message:The value for the XML element ActrlExpenseLoadPrePrct in line 6e-PRE of Schedule MB is invalid for the datatype DecimalNN1Type. Valid values for this datatype include 1-digit decimal in range 0.0 to 9999.9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-EXPENSE-LOAD-PRE-NA-IND

Var Number
0419.01

Form Label
N/A, Expense Loading - Pre-retirement

Line Number
6e-PRE N/A

Input Specification

XML Element Name
ActrlExpenseLoadPreNAInd

ElementID
0419.01

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlExpenseLoadPreNAInd in line 6e-PRE N/A of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-EXPENSE-LOAD-POST-PRCNT

Var Number
0420.00

Form Label
Expense Loading - Post-retirement

Line Number
6e-POST

Input Specification

XML Element Name
ActrlExpenseLoadPostPrct

ElementID
0420.00

Optional in schema

Schema Info: Type DecimalNN1Type minOccurs= 0; maxOccurs= 1

Type Info: DecimalNN1Type - simpleType [1-digit decimal 0.0-9999.9]

Base: xsd:decimal

Restrictions: minInclusive=0.0 maxInclusive=9999.9 fractionDigits=1

Acknowledgment Error Message:The value for the XML element ActrlExpenseLoadPostPrct in line 6e-POST of Schedule MB is invalid for the datatype DecimalNN1Type. Valid values for this datatype include 1-digit decimal in range 0.0 to 9999.9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-EXPENSE-LOAD-POST-NA-IND

Var Number
0420.01

Form Label
N/A, Expense Loading - Post-retirement

Line Number
6e-Post N/A

Input Specification

XML Element Name
ActrlExpenseLoadPostNAInd

ElementID
0420.01

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlExpenseLoadPostNAInd in line 6e-Post N/A of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-SAL-SCALE-PRE-PRCNT

Var Number
0421.00

Form Label
Salary Scale - Pre-Retirement

Line Number
6f-PRE

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlSalScalePrePrct	0421.00	

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlSalScalePrePrct in line 6f-PRE of Schedule MB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-SAL-SCALE-PRE-NA-IND

Var Number
0421.01

Form Label
N/A, Salary Scale - Pre-retirement

Line Number
6f-Pre N/A

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlSalScalePreNAInd	0421.01	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlSalScalePreNAInd in line 6f-Pre N/A of Schedule MB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-INVST-RETURN-PRCNT

Var Number
0422.00

Form Label
Estimated Investment Return On Actuarial
Value of Assets

Line Number
6g

Input Specification

XML Element Name
ActrlInvstReturnPrct

ElementID
0422.00

Optional in schema

Schema Info: Type InvstReturnPrctType minOccurs= 0; maxOccurs= 1

Type Info: InvstReturnPrctType - simpleType [decimal signed, -999.9 to 999.9]

Base: DecimalType

Restrictions: minInclusive=-999.9 maxInclusive=999.9 fractionDigits=1

Acknowledgment Error Message:The value for the XML element ActrlInvstReturnPrct in line 6g of Schedule MB is invalid for the datatype InvstReturnPrctType. Valid values for this datatype include signed numbers including a decimal point and one fractional digit, in the range -999.9 to 999.9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-INVST-RETURN-CURRENT-VALUE-PRCNT	Var Number 0423.00
Form Label Estimated investment return on current value of assets	Line Number 6h	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlInvstReturnCurrentValuePrct	0423.00	

Schema Info: Type InvstReturnPrctType minOccurs= 0; maxOccurs= 1

Type Info: InvstReturnPrctType - simpleType [decimal signed, -999.9 to 999.9]

Base: DecimalType

Restrictions: minInclusive=-999.9 maxInclusive=999.9 fractionDigits=1

Acknowledgment Error Message: The value for the XML element ActrlInvstReturnCurrentValuePrct in line 6h of Schedule MB is invalid for the datatype InvstReturnPrctType. Valid values for this datatype include signed numbers including a decimal point and one fractional digit, in the range -999.9 to 999.9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-BASE-CODE	Var Number 0424.00
Form Label Amortization Bases - Type of Base 1	Line Number 7(1)-BASE 1	

Input Specification

XML Element Name ActrlAmortzBase/Code	ElementID 0424.00	Optional in schema
---	-----------------------------	---------------------------

Valid values: 1 = Experience gain or loss; 2 = Shortfall gain or loss; 3 = Change in unfunded liability due to plan amendment; 4 = Change in unfunded liability due to change in actuarial assumptions; 5 = Change in unfunded liability due to change in actuarial cost method; 6 = Waiver of the minimum funding standard; 7 = Initial unfunded liability (for new plan); 8 = Net investment loss incurred either of the first two plan years ending after August 31, 2008

Schema Info: Type AmortzBaseCodeType minOccurs= 0; maxOccurs= 1

Type Info: AmortzBaseCodeType - simpleType [1-digit code, 0-9]

Base: StringType

Restrictions: Patterns: [0-9]

ParentInfo: ActrlAmortzBase (ActrlAmortzBaseType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlAmortzBase/Code in line 7(1)-BASE 1 of Schedule MB is invalid for the datatype AmortzBaseCodeType. Valid values for this datatype include single-digit codes from 0 to 9.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-INIT-BAL-AMT	Var Number 0425.00
Form Label Amortization Bases - Initial Balance 1	Line Number 7(2)-BALANCE 1	

Input Specification

XML Element Name ActrlAmortzBase/InitBalAmt	ElementID 0425.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ActrlAmortzBase (ActrlAmortzBaseType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlAmortzBase/InitBalAmt in line 7 (2)-BALANCE 1 of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTIZATION-AMT	Var Number 0426.00
Form Label Amortization Bases - Amortization Charge/ Credit 1	Line Number 7(3)-CHARGE 1	

Input Specification

XML Element Name ActrlAmortzBase/AmortizationAmt	ElementID 0426.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base:xsd:integer

Restrictions:totalDigits=15

ParentInfo: ActrlAmortzBase (ActrlAmortzBaseType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlAmortzBase/AmortizationAmt in line 7 (3)-CHARGE 1 of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-FNDNG-DEFN-WVR-DATE	Var Number 0427.00
Form Label Waiver of Funding Deficiency Letter Date	Line Number 8a	

Input Specification

XML Element Name ActrlFndngDefnWvrDate	ElementID 0427.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlFndngDefnWvrDate in line 8a of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-SCH-ACTIVE-PARTCP-RQD-IND

Var Number
0428.00

Form Label
Plan Required to Provide a Schedule of
Active Participants

Line Number
8b

Input Specification

XML Element Name
ActrlSchActivePartcpRqdInd

ElementID
0428.00

Optional in schema

Edit tests:

[I-120MB](#)

Schedule of Active Participant Data (Attachment [AttachmentTypeCode ='ActiveParticipData']) of
Schedule MB is not attached and Schedule MB, Line 8b is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlSchActivePartcpRqdInd in line 8b
of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either
1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-BASE-EXT-IND	Var Number 0429.00
Form Label Plan amortization bases operating under an extension	Line Number 8c	

Input Specification

XML Element Name ActrlAmortzBaseExtInd	ElementID 0429.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-651MB](#) Schedule MB, Line 8e is blank and Line 5h is checked or Line 8c is checked "yes".

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message: The value for the XML element ActrlAmortzBaseExtInd in line 8c of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-EXT-AUTO-IND	Var Number 0430.00
Form Label 431(d)(1) Extension IRS Approved	Line Number 8d(1)	

Input Specification

XML Element Name ActrlAmortzExtAutoInd	ElementID 0430.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-679MB](#) Schedule MB, Line 8d(1) is checked "yes," but Line 8d(2) is blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlAmortzExtAutoInd in line 8d(1) of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-431D1-EXT-YRS-CNT	Var Number 0431.00
Form Label Years amortization period extended 431(d)(1)	Line Number 8d(2)	

Input Specification

XML Element Name Actrl431D1ExtYrsCnt	ElementID 0431.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-679MB](#) Schedule MB, Line 8d(1) is checked "yes," but Line 8d(2) is blank.

Schema Info: Type Count2Type minOccurs= 0; maxOccurs= 1

Type Info: Count2Type - simpleType [2-digit count]

Base: IntegerNNTYPE

Restrictions: totalDigits=2

Acknowledgment Error Message:The value for the XML element Actrl431D1ExtYrsCnt in line 8d(2) of Schedule MB is invalid for the datatype Count2Type. Valid values for this datatype include unsigned integers up to a maximum of 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-EXT-IRS-APPROVED-IND	Var Number 0432.00
Form Label 412(e) or 431(d)(2) Extension IRS Approved	Line Number 8d(3)	

Input Specification

XML Element Name ActrlAmortzExtIRSApprovedInd	ElementID 0432.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-641MB](#) An IRS-approved extension has been indicated on Line 8d(3), but the length of the extension Line 8d(4) is missing or equal to zero.

[B-642MB](#) Schedule MB, Line 8d(5) is blank, but Line 8d(3) is checked "yes."

[B-643MB](#) Schedule MB, Line 8d(6) is blank, but Line 8d(3) is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlAmortzExtIRSApprovedInd in line 8d(3) of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-431D2-EXT-YRS-CNT	Var Number 0433.00
Form Label Years amortization period extended 431(d)(2)	Line Number 8d(4)	

Input Specification

XML Element Name Actrl431D2ExtYrsCnt	ElementID 0433.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-641MB](#) An IRS-approved extension has been indicated on Line 8d(3), but the length of the extension Line 8d(4) is missing or equal to zero.

Schema Info: Type Count2Type minOccurs= 0; maxOccurs= 1

Type Info: Count2Type - simpleType [2-digit count]

Base: IntegerNNType

Restrictions: totalDigits=2

Acknowledgment Error Message:The value for the XML element Actrl431D2ExtYrsCnt in line 8d(4) of Schedule MB is invalid for the datatype Count2Type. Valid values for this datatype include unsigned integers up to a maximum of 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-EXT-LETTER-DATE	Var Number 0434.00
Form Label Extension Ruling Letter Date	Line Number 8d(5)	

Input Specification

XML Element Name ActrlExtLetterDate	ElementID 0434.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-642MB](#) Schedule MB, Line 8d(5) is blank, but Line 8d(3) is checked "yes."

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlExtLetterDate in line 8d(5) of Schedule MB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-AMORTZ-ELIG-6621B-IND

Var Number
0435.00

Form Label
Amortization Base 6621B Eligible

Line Number
8d(6)

Input Specification

XML Element Name
ActrlAmortzElig6621bInd

ElementID
0435.00

Optional in schema

Edit tests:

[B-643MB](#)

Schedule MB, Line 8d(6) is blank, but Line 8d(3) is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlAmortzElig6621bInd in line 8d(6) of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-DIFF-MIN-CONTRIB-AMT	Var Number 0436.00
Form Label Minimum Contribution Difference Amount	Line Number 8e	

Input Specification

XML Element Name ActrlDiffMinContribAmt	ElementID 0436.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-651MB](#) Schedule MB, Line 8e is blank and Line 5h is checked or Line 8c is checked "yes".

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlDiffMinContribAmt in line 8e of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PR-YR-FNDNG-DEFN-AMT

Var Number
0437.00

Form Label
Prior Year Funding Deficiency Amount

Line Number
9a

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPrYrFndngDefnAmt	0437.00	

Edit tests:

- [B-626MB](#) Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.
- [B-638MB](#) Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.
- [B-649MB](#) Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPrYrFndngDefnAmt in line 9a of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-NORMAL-COST-AMT

Var Number
0438.00

Form Label
Employer's Normal Cost for Plan Year as of
Valuation Date

Line Number
9b

Input Specification

XML Element Name
ActrlNormalCostAmt

ElementID
0438.00

Optional in schema

Edit tests:

[B-626MB](#)

Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.

[B-638MB](#)

Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.

[B-649MB](#)

Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlNormalCostAmt in line 9b of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-NOT-WVRS-OUTSTD-AMT

Var Number
0439.00

Form Label
All Bases Except Funding Waivers -
Outstanding Balance

Line Number
9c(1)-BALANCE

Input Specification

XML Element Name
ActrlNotWvrsOutstdAmt

ElementID
0439.00

Optional in schema

Edit tests:

[B-600MB](#)

Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode = 'SchMBFndgStndAccntBases']) is not included.

[B-644MB](#)

Schedule MB, Line 9c(1) Outstanding balance is less than Line 9c(1)Amount, or Schedule MB, Line 9c(1) Amount is blank and Line 9c(1) Outstanding balance is greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlNotWvrsOutstdAmt in line 9c(1)-BALANCE of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-NOT-WVRS-AMT

Var Number
0440.00

Form Label
All Bases Except Funding Waivers - Amount

Line Number
9c(1)-AMOUNT

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlNotWvrsAmt	0440.00	

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode='SchMBFndgStndAcntBases']) is not included.
- [B-626MB](#) Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.
- [B-638MB](#) Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.
- [B-644MB](#) Schedule MB, Line 9c(1) Outstanding balance is less than Line 9c(1)Amount, or Schedule MB, Line 9c(1) Amount is blank and Line 9c(1) Outstanding balance is greater than zero.
- [B-649MB](#) Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlNotWvrsAmt in line 9c(1)-AMOUNT of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-FNDNG-WVRS-OUTSTD-AMT	Var Number 0441.00
Form Label Funding Waivers - Outstanding Balance	Line Number 9c(2)-BALANCE	

Input Specification

XML Element Name ActrlFndngWvrsOutstdAmt	ElementID 0441.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

B-600MB	Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode='SchMBFndgStndAcctBases']) is not included.
B-645MB	Schedule MB, Line 9c(2)-Balance is less than Line 9c(2)-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlFndngWvrsOutstdAmt in line 9c(2)-BALANCE of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-FNDNG-WVRS-AMT

Var Number
0442.00

Form Label
Funding Waivers - Amount

Line Number
9c(2)-AMOUNT

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlFndngWvrsAmt	0442.00	

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode='SchMBFndgStndAcctBases']) is not included.
- [B-626MB](#) Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.
- [B-638MB](#) Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.
- [B-645MB](#) Schedule MB, Line 9c(2)-Balance is less than Line 9c(2)-Amount.
- [B-649MB](#) Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlFndngWvrsAmt in line 9c(2)-AMOUNT of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CERTAIN-BASES-OUTSTD-AMT	Var Number 0443.00
Form Label Certain Bases - Outstanding Balance	Line Number 9c(3)-BALANCE	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCertainBasesOutstdAmt	0443.00	

Edit tests:

B-600MB	Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode ='SchMBFndgStndAcntBases']) is not included.
B-646MB	Schedule MB, Line 9c(3)-Balance is less than Line 9c(3)-Amount.
B-647MB	Schedule MB, Line 9o(2)(b) is not equal to Line 9c(3)-Balance minus Line 9o(2)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCertainBasesOutstdAmt in line 9c (3)-BALANCE of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CERTAIN-BASES-AMT

Var Number
0444.00

Form Label
Certain Bases - Amount

Line Number
9c(3)-AMOUNT

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCertainBasesAmt	0444.00	

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode='SchMBFndgStndAcctBases']) is not included.
- [B-626MB](#) Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.
- [B-638MB](#) Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.
- [B-646MB](#) Schedule MB, Line 9c(3)-Balance is less than Line 9c(3)-Amount.
- [B-649MB](#) Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCertainBasesAmt in line 9c(3)-AMOUNT of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-FNDNG-CHRG-INT-AMT

Var Number
0445.00

Form Label
Funding Charges Interest Amount

Line Number
9d

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlFndngChrgsIntAmt	0445.00	

Edit tests:

- [B-626MB](#) Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.
- [B-638MB](#) Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.
- [B-649MB](#) Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlFndngChrgsIntAmt in line 9d of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-TOT-CHARGES-AMT	Var Number 0446.00
Form Label Total Charges	Line Number 9e	

Input Specification

XML Element Name ActrlTotChargesAmt	ElementID 0446.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

B-638MB	Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.
B-652MB	Schedule MB, Line 9l is greater than Line 9e and Line 9m is not equal to Line 9l minus Line 9e.
B-653MB	Schedule MB, Line 9e is greater than Line 9l and Line 9n is not equal to Line 9e minus Line 9l.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotChargesAmt in line 9e of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-PR-YR-CREDIT-BALANCE-AMT

Var Number
0447.00

Form Label
Prior Year Credit Balance

Line Number
9f

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPrYrCreditBalanceAmt	0447.00	

Edit tests:

[B-606MB](#) Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

[B-627MB](#) Schedule MB, Line 9i contains a value greater than zero and Lines 9f, 9g, and 9h-Amount are all less than or equal to zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPrYrCreditBalanceAmt in line 9f of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TOT-EMPLR-CONTRIB-02-AMT

Var Number
0448.00

Form Label
Employer Contributions

Line Number
9g

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotEmplrContrib02Amt	0448.00	

Edit tests:

[B-606MB](#) Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

[B-608MB](#) Schedule MB, Line 3(b) - Total must equal Line 9g.

[B-627MB](#) Schedule MB, Line 9i contains a value greater than zero and Lines 9f, 9g, and 9h-Amount are all less than or equal to zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotEmplrContrib02Amt in line 9g of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-CR-OUTSTD-BAL-AMT	Var Number 0449.00
Form Label Amortization Credits as of Valuation Date - Outstanding Balance	Line Number 9h-BALANCE	

Input Specification

XML Element Name ActrlAmortzCrOutstdBalAmt	ElementID 0449.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode = 'SchMBFndgStndAccntBases']) is not included.

[B-668MB](#) Schedule MB, Line 9h Outstanding balance is greater than zero and either 9h-Amount is blank or 9h-Amount is greater than Line 9h Outstanding balance.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAmortzCrOutstdBalAmt in line 9h-BALANCE of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-AMORTZ-CREDITS-AMT	Var Number 0450.00
Form Label Amortization Credits as of Valuation Date - Amount	Line Number 9h-AMOUNT	

Input Specification

XML Element Name ActrlAmortzCreditsAmt	ElementID 0450.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [B-600MB](#) Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode = 'SchMBFndgStndAccntBases']) is not included.
- [B-606MB](#) Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).
- [B-627MB](#) Schedule MB, Line 9i contains a value greater than zero and Lines 9f, 9g, and 9h-Amount are all less than or equal to zero.
- [B-668MB](#) Schedule MB, Line 9h Outstanding balance is greater than zero and either 9h-Amount is blank or 9h-Amount is greater than Line 9h Outstanding balance.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAmortzCreditsAmt in line 9h-AMOUNT of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-INT-APPLICABLE-AMT

Var Number
0451.00

Form Label
Funding Credit Interest Amount

Line Number
9i

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlIntApplicableAmt	0451.00	

Edit tests:

[B-606MB](#) Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

[B-627MB](#) Schedule MB, Line 9i contains a value greater than zero and Lines 9f, 9g, and 9h-Amount are all less than or equal to zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlIntApplicableAmt in line 9i of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-ERISA-FFL-ACCR-LIAB-OUTSTD-BAL-AMT 0452.00	Var Number
Form Label ERISA FFL Credit Outstanding Balance Amount	Line Number 9j(1)	

Input Specification

XML Element Name ActrlErisaFflAccrLiabOutstdBalAmt	ElementID 0452.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlErisaFflAccrLiabOutstdBalAmt in line 9j(1) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RPA94-OVERRIDE-CURR-OUTSTD-BAL-AMT	Var Number 0453.00
Form Label RPA '94 FFL Credit Outstanding Balance Amount	Line Number 9j(2)	

Input Specification

XML Element Name ActrlRpa94OverrideCurrOutstdBalAmt	ElementID 0453.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRpa94OverrideCurrOutstdBalAmt in line 9j(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-FFL-CREDIT-AMT

Var Number
0454.00

Form Label
FFL Credit

Line Number
9j(3)

Input Specification

XML Element Name
ActrlFflCreditAmt

ElementID
0454.00

Optional in schema

Edit tests:

[B-606MB](#)

Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlFflCreditAmt in line 9j(3) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-WAIVED-FNDNG-DEFN-AMT

Var Number
0455.00

Form Label
Waived Funding Deficiency Amount

Line Number
9k(1)

Input Specification

XML Element Name
ActrlWaivedFndngDefnAmt

ElementID
0455.00

Optional in schema

Edit tests:

[B-606MB](#)

Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlWaivedFndngDefnAmt in line 9k(1) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-OTHER-CREDITS-AMT

Var Number
0456.00

Form Label
Other Credit Amounts

Line Number
9k(2)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlOtherCreditsAmt	0456.00	

Edit tests:

[B-606MB](#) Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlOtherCreditsAmt in line 9k(2) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-TOT-CREDITS-AMT

Var Number
0457.00

Form Label
Total Credits

Line Number
91

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotCreditsAmt	0457.00	

Edit tests:

[B-606MB](#) Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

[B-652MB](#) Schedule MB, Line 9l is greater than Line 9e and Line 9m is not equal to Line 9l minus Line 9e.

[B-653MB](#) Schedule MB, Line 9e is greater than Line 9l and Line 9n is not equal to Line 9e minus Line 9l.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotCreditsAmt in line 9l of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CREDIT-BAL-AMT

Var Number
0458.00

Form Label
Credit Balance

Line Number
9m

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCreditBalAmt	0458.00	

Edit tests:

[B-652MB](#) Schedule MB, Line 9l is greater than Line 9e and Line 9m is not equal to Line 9l minus Line 9e.
[B-670MB](#) Schedule MB, Lines 9n and 9m cannot both be completed.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCreditBalAmt in line 9m of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule MB

IRD Variable
MB-CURR-FNDNG-DEFN-AMT

Var Number
0459.00

Form Label
Current Funding Deficiency

Line Number
9n

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCurrFndngDefnAmt	0459.00	

Edit tests:

[B-653MB](#) Schedule MB, Line 9e is greater than Line 9l and Line 9n is not equal to Line 9e minus Line 9l.
[B-670MB](#) Schedule MB, Lines 9n and 9m cannot both be completed.
[I-121MB](#) Schedule MB, Line 10 is blank and Line 9n is greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrFndngDefnAmt in line 9n of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RECNCNCL-WAIVED-PR-DEFN-AMT	Var Number 0460.00
Form Label Reconciliation Waived Prior Year Funding Deficiency Amount	Line Number 9o(1)	

Input Specification

XML Element Name ActrlRecnclWaivedPrDefnAmt	ElementID 0460.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-650MB](#) Schedule MB, Line 9o(3) is not equal to the sum of Line 9o(1) plus Line 9o(2) (b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRecnclWaivedPrDefnAmt in line 9o(1) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RECNCCL-OUTSTD-BAL-AMT	Var Number 0461.00
Form Label Reconciliation Outstanding Balance Amount	Line Number 9o(2)(a)	

Input Specification

XML Element Name ActrlRecnclOutstdBalAmt	ElementID 0461.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-647MB](#) Schedule MB, Line 9o(2)(b) is not equal to Line 9c(3)-Balance minus Line 9o(2)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRecnclOutstdBalAmt in line 9o(2)(a) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-RECONCILIATION-AMT	Var Number 0462.00
Form Label Reconciliation Amount	Line Number 9o(2)(b)	

Input Specification

XML Element Name ActrlReconciliationAmt	ElementID 0462.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

B-647MB	Schedule MB, Line 9o(2)(b) is not equal to Line 9c(3)-Balance minus Line 9o(2)(a).
B-650MB	Schedule MB, Line 9o(3) is not equal to the sum of Line 9o(1) plus Line 9o(2)(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlReconciliationAmt in line 9o(2)(b) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-TOT-RECONCILIATION-AMT	Var Number 0463.00
Form Label Total Reconciliation Amount	Line Number 9o(3)	

Input Specification

XML Element Name ActrlTotReconciliationAmt	ElementID 0463.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-650MB](#) Schedule MB, Line 9o(3) is not equal to the sum of Line 9o(1) plus Line 9o(2) (b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotReconciliationAmt in line 9o(3) of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-REQ-CONTRIB-AMT	Var Number 0464.00
Form Label Contribution to Avoid Funding Deficiency	Line Number 10	

Input Specification

XML Element Name ActrlReqContribAmt	ElementID 0464.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-121MB](#) Schedule MB, Line 10 is blank and Line 9n is greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlReqContribAmt in line 10 of Schedule MB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule MB	IRD Variable MB-CHG-CTRL-ASSUMP-CURR-IND	Var Number 0465.00
Form Label Change Made In Actuarial Assumptions for Current Plan Year	Line Number 11	

Input Specification

XML Element Name ActrlChgActrlAssumpCurrInd	ElementID 0465.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-143MB](#) Schedule MB, Line 11 is checked "yes" and Justification for Change in Actuarial Assumption (Attachment[AttachmentTypeCode = 'SchMBJustificationChgActrlAssmptn']) is not attached.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlChgActrlAssumpCurrInd in line 11 of Schedule MB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PLAN-YEAR-BEGIN-DATE

Var Number
0466.00

Form Label
Plan Year Beginning Date

Line Number
PLAN YEAR BEGIN

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearBeginDate	0466.00	

Edit tests:

[X-027SB](#)

The Plan Year Begin Date on Schedule SB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearBeginDate in line PLAN YEAR BEGIN of Schedule SB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TAX-PRD

Var Number
0467.00

Form Label
Tax Period End

Line Number
TAXPERIOD

Input Specification

XML Element Name	ElementID	Required in schema
PlanYearEndDate	0467.00	

Edit tests:

[X-028SB](#)

The Plan Year End Date on Schedule SB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 1; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PlanYearEndDate in line TAXPERIOD of Schedule SB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PN

Var Number
0468.00

Form Label
Three Digit Plan Number

Line Number
B

Input Specification

XML Element Name
PlanNum

ElementID
0468.00

Required in schema

Valid values: 001-999

Edit tests:

[X-029SB](#)

The Plan Number on Schedule SB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1 (b).

Schema Info: Type PNTYPE minOccurs= 1; maxOccurs= 1

Type Info: PNTYPE - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

Acknowledgment Error Message:The value for the XML element PlanNum in line B of Schedule SB is invalid for the datatype PNTYPE. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Map from input element value as follows:

If missing, create element with values copied from 5500.

Special processing: Leading zeroes must be retained. If blank, populate from SPONS-DFE-PN.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-EIN

Var Number
0469.00

Form Label
Sponsor EIN

Line Number
D

Input Specification

XML Element Name	ElementID	Required in schema
SchSB/EIN	0469.00	

Edit tests:

[I-114SB](#) Schedule SB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

Schema Info: Type EINType minOccurs= 1; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: SchSB (SchSBType)

Acknowledgment Error Message: The value for the XML element SchSB/EIN in line D of Schedule SB is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Map from input element value as follows:

If missing, create element with values copied from 5500.

Special processing: Leading zeroes must be retained. If blank, populate from SPONS-DFE-EIN.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PLAN-TYPE-CODE

Var Number
0470.00

Form Label
Type of Plan

Line Number
E

Input Specification

XML Element Name	ElementID	Required in schema
ActrlPlanTypeCode	0470.00	

Valid values: 1=Single-employer; 2=Multiple A; 3=Multiple B

Edit tests:

[B-607SB](#) Schedule SB, Line E, Single Employer is checked and Form 5500, Line A, Single Employer is not checked, or Schedule SB, Line E, Multiple A or Multiple B is checked and Form 5500, Line A, Multiple Employer is not checked.

[B-607SF](#) Schedule SB, Line E, Single Employer is checked and Form 5500-SF, Line A Single Employer is not checked, or Schedule SB, Line E Multiple A or Multiple B is checked and Form 5500-SF, Line A Multiple Employer is not checked.

Schema Info: Type SBEmplrCodeType minOccurs= 1; maxOccurs= 1

Type Info: SBEmplrCodeType - simpleType [1=Single-employer; 2=Multiple A; 3=Multiple B]

Base: Enum1To3Type

Restrictions: None

Acknowledgment Error Message:The value for the XML element ActrlPlanTypeCode in line E of Schedule SB is invalid for the datatype SBEmplrCodeType. Valid values for this datatype include 1 (single-employer), 2 (multiple A), or 3 (multiple B).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-CNT-PARTCP-PR-YR-CD

Var Number
0471.00

Form Label
Prior Year Plan Size

Line Number
F

Input Specification

XML Element Name
ActrlCntPartcpPrYrCd

ElementID
0471.00

Optional in schema

Valid values: 1=100 or fewer; 2=101-500; 3= more than 500

Edit tests:

[I-130SB](#)

Schedule SB, Box F does not equal 1 (100 or fewer) and Schedule SB, Line 1 is not equal to the Plan Year Begin date on Form 5500.

Schema Info: Type Enum1To3Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To3Type - simpleType [enum values 1,2,3]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element ActrlCntPartcpPrYrCd in line F of Schedule SB is invalid for the datatype Enum1To3Type. Valid values for this datatype include 1, 2, or 3.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-VALUE-DATE

Var Number
0472.00

Form Label
Actuarial Valuation Date

Line Number
1

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlValueDate	0472.00	

Edit tests:

[B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).

[I-130SB](#) Schedule SB, Box F does not equal 1 (100 or fewer) and Schedule SB, Line 1 is not equal to the Plan Year Begin date on Form 5500.

[X-031SB](#) Line 1 of Schedule SB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlValueDate in line 1 of Schedule SB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-CURR-VALUE-AST-01-AMT

Var Number
0473.00

Form Label
Market Value of Assets

Line Number
2a

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCurrValueAst01Amt	0473.00	

Edit tests:

[B-683SB](#) Schedule SB, Line 2b cannot exceed 110% of the value of Line 2a and cannot be less than 90% of the value of 2a and neither Line 2a nor Line 2b can be blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCurrValueAst01Amt in line 2a of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-CTRL-VALUE-AST-AMT

Var Number
0474.00

Form Label
Actuarial Value of Assets For Funding
Standard Account

Line Number
2b

Input Specification

XML Element Name
ActrlValueAstAmt

ElementID
0474.00

Optional in schema

Edit tests:

- [B-683SB](#) Schedule SB, Line 2b cannot exceed 110% of the value of Line 2a and cannot be less than 90% of the value of 2a and neither Line 2a nor Line 2b can be blank.
- [B-686SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.
- [B-687SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.
- [B-697SB](#) Schedule SB, Line 17 must equal Line 2(b) divided by Line 3d(2) when Line 2(b) divided by Line 3d(2) is less than 70 percent and Lines 2(b) and 3d(2) cannot be blank.
- [B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlValueAstAmt in line 2b of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-RTD-PARTCP-CNT

Var Number
0475.00

Form Label
Retired - Number

Line Number
3a(1)

Input Specification

XML Element Name
ActrlRtdPartcpCnt

ElementID
0475.00

Optional in schema

Edit tests:

[B-635SB](#) Schedule SB, Line 3d(1) is not equal to the sum of lines 3a(1), 3b(1), and 3c(3)(1).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlRtdPartcpCnt in line 3a(1) of Schedule SB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-RTD-FNDNG-TGT-AMT

Var Number
0476.00

Form Label
Retired - Vested

Line Number
3a(2)

Input Specification

XML Element Name
ActrlRtdFndgTgtAmt

ElementID
0476.00

Optional in schema

Edit tests:

[B-636SB](#) Schedule SB, Line 3d(2) is not equal the sum of Lines 3a(2), 3b(2), and 3c(3)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlRtdFndgTgtAmt in line 3a(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-TERM-PARTCP-CNT	Var Number 0477.00
Form Label Terminated - Number	Line Number 3b(1)	

Input Specification

XML Element Name ActrlTermPartcpCnt	ElementID 0477.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-635SB](#) Schedule SB, Line 3d(1) is not equal to the sum of lines 3a(1), 3b(1), and 3c(3)(1).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlTermPartcpCnt in line 3b(1) of Schedule SB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TERM-FNDNG-TGT-AMT

Var Number
0478.00

Form Label
Terminated - Vested

Line Number
3b(2)

Input Specification

XML Element Name
ActrlTermFndgTgtAmt

ElementID
0478.00

Optional in schema

Edit tests:

[B-636SB](#) Schedule SB, Line 3d(2) is not equal the sum of Lines 3a(2), 3b(2), and 3c(3)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTermFndgTgtAmt in line 3b(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-ACT-NONVSTD-FNDNG-TGT-AMT	Var Number 0479.00
Form Label Active - Nonvested	Line Number 3c(1)(2)	

Input Specification

XML Element Name ActrlActNonvstdFndgTgtAmt	ElementID 0479.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-637SB](#) Schedule SB, Line 3c(3)(2) is not equal to the sum of Lines 3c(1)(2) and 3c(2)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlActNonvstdFndgTgtAmt in line 3c(1)(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACT-VSTD-FNDNG-TGT-AMT

Var Number
0480.00

Form Label
Active - Vested

Line Number
3c(2)(2)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActVstdFndgTgtAmt	0480.00	

Edit tests:

[B-637SB](#) Schedule SB, Line 3c(3)(2) is not equal to the sum of Lines 3c(1)(2) and 3c(2)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlActVstdFndgTgtAmt in line 3c(2)(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACT-PARTCP-CNT

Var Number
0481.00

Form Label
Active - Number

Line Number
3c(3)(1)

Input Specification

XML Element Name
ActrlActPartcpCnt

ElementID
0481.00

Optional in schema

Edit tests:

[B-635SB](#) Schedule SB, Line 3d(1) is not equal to the sum of lines 3a(1), 3b(1), and 3c(3)(1).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlActPartcpCnt in line 3c(3)(1) of Schedule SB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-LIAB-ACT-TOTAL-FNDNG-TGT-AMT	Var Number 0482.00
Form Label Active - Total	Line Number 3c(3)(2)	

Input Specification

XML Element Name ActrlLiabActTotalFndngTgtAmt	ElementID 0482.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

B-636SB	Schedule SB, Line 3d(2) is not equal the sum of Lines 3a(2), 3b(2), and 3c(3)(2).
B-637SB	Schedule SB, Line 3c(3)(2) is not equal to the sum of Lines 3c(1)(2) and 3c(2)(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlLiabActTotalFndngTgtAmt in line 3c(3)(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TOT-PARTCP-CNT

Var Number
0483.00

Form Label
Total - Number

Line Number
3d(1)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotPartcpCnt	0483.00	

Edit tests:

[B-635SB](#) Schedule SB, Line 3d(1) is not equal to the sum of lines 3a(1), 3b(1), and 3c(3)(1).

[B-704SB](#) Schedule SB has been provided with a Form 5500 and Schedule SB Line 3, Column 1 contains an unusually high number of participants. Please verify that the funding target numbers in Column 2 have not been inadvertently placed in the participant count breakdown requested in Column 1.

[I-147](#) Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element ActrlTotPartcpCnt in line 3d(1) of Schedule SB is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TOT-FNDNG-TGT-AMT

Var Number
0484.00

Form Label
Total - Total Benefits

Line Number
3d(2)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTotFndgTgtAmt	0484.00	

Edit tests:

- [B-636SB](#) Schedule SB, Line 3d(2) is not equal the sum of Lines 3a(2), 3b(2), and 3c(3)(2).
- [B-686SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.
- [B-697SB](#) Schedule SB, Line 17 must equal Line 2(b) divided by Line 3d(2) when Line 2(b) divided by Line 3d(2) is less than 70 percent and Lines 2(b) and 3d(2) cannot be blank.
- [B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotFndgTgtAmt in line 3d(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PLAN-AT-RISK-IND

Var Number
0485.00

Form Label
Plan at risk

Line Number
4

Input Specification

XML Element Name
ActrlPlanAtRiskInd

ElementID
0485.00

Optional in schema

Edit tests:

[B-673SB](#)

Schedule SB, Line 4 must be checked and Lines 4a, and 4b must be completed for plans in "at risk" status. If the plan is not in "at risk" status, Line 4 must be unchecked and Lines 4a and 4b must be blank.

[B-686SB](#)

When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.

[B-687SB](#)

When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.

[I-133SB](#)

Schedule SB, Line 4 is checked and the Plan at Risk (Attachment [AttachmentTypeCode='PlanAtRisk']) is not attached.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlPlanAtRiskInd in line 4 of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TGT-DISREGARD-ASSUMP-AMT

Var Number
0486.00

Form Label
Target - Disregard At-Risk Assumptions

Line Number
4a

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTgtDisregardAssumpAmt	0486.00	

Edit tests:

[B-673SB](#)

Schedule SB, Line 4 must be checked and Lines 4a, and 4b must be completed for plans in "at risk" status. If the plan is not in "at risk" status, Line 4 must be unchecked and Lines 4a and 4b must be blank.

[B-687SB](#)

When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTgtDisregardAssumpAmt in line 4a of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-TGT-REFLECT-ASSUMP-AMT	Var Number 0487.00
Form Label Funding Target - Reflect At-Risk Assumptions	Line Number 4b	

Input Specification

XML Element Name ActrlTgtReflectAssumpAmt	ElementID 0487.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-673SB](#) Schedule SB, Line 4 must be checked and Lines 4a, and 4b must be completed for plans in "at risk" status. If the plan is not in "at risk" status, Line 4 must be unchecked and Lines 4a and 4b must be blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTgtReflectAssumpAmt in line 4b of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-EFF-INT-RATE-PRCNT

Var Number
0488.00

Form Label
Effective interest rate

Line Number
5

Input Specification

XML Element Name
ActrlEffIntRatePrct

ElementID
0488.00

Optional in schema

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlEffIntRatePrct in line 5 of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TGT-NRML-COST-01-AMT

Var Number
0489.00

Form Label
Target normal cost

Line Number
6

Input Specification

XML Element Name
ActrlTgtNrmlCost01Amt

ElementID
0489.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTgtNrmlCost01Amt in line 6 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-SIGNATURE-DATE

Var Number
0490.00

Form Label
Signature Date

Line Number
DATE

Input Specification

XML Element Name
ActrlSignatureDate

ElementID
0490.00

Optional in schema

Edit tests:

[I-155SB](#)

The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule SB.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlSignatureDate in line DATE of Schedule SB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-ACTUARY-NAME-LINE	Var Number 0491.00
Form Label Print/Type Name of Actuary	Line Number TYPED NAME	

Input Specification

XML Element Name ActrlActuaryNameLine	ElementID 0491.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-155SB](#) The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule SB.

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

Acknowledgment Error Message:The value for the XML element ActrlActuaryNameLine in line TYPED NAME of Schedule SB is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FIRM-NAME

Var Number
0492.00

Form Label
Firm Name of Actuary

Line Number
FIRM

Input Specification

XML Element Name
ActrlActuaryFirmName

ElementID
0492.00

Optional in schema

Edit tests:

[I-155SB](#)

The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule SB.

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&\-\.\/%\\(\)*@])*

Acknowledgment Error Message:The value for the XML element ActrlActuaryFirmName in line FIRM of Schedule SB is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-US-ADDRESS1

Var Number
0493.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Required in schema if ActrlActuaryUSAddress
ActrlActuaryUSAddress/AddressLine1	0493.00	present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/AddressLine1 in line ADDRESS of Schedule SB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-US-ADDRESS2

Var Number
0494.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryUSAddress/AddressLine2	0494.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/AddressLine2 in line ADDRESS of Schedule SB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-US-CITY

Var Number
0495.00

Form Label
City of Actuary Firm

Line Number
CITY

Input Specification

XML Element Name
ActrlActuaryUSAddress/City

ElementID
0495.00

Required in schema if **ActrlActuaryUSAddress**
present

Schema Info: **Type** CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\])*[A-Za-z\.]

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/City in line CITY of Schedule SB is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-US-STATE

Var Number
0496.00

Form Label
State of Actuary Firm

Line Number
STATE

Input Specification

XML Element Name	ElementID	Required in schema if ActrlActuaryUSAddress
ActrlActuaryUSAddress/State	0496.00	present

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/State in line STATE of Schedule SB is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-US-ZIP

Var Number
0497.00

Form Label
Zip Code of Actuary Firm

Line Number
ZIP

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryUSAddress/ZipCode	0497.00	ActrlActuaryUSAddress present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: ActrlActuaryUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryUSAddress/ZipCode in line ZIP of Schedule SB is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FOREIGN-ADDRESS1

Var Number
0498.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryForeignAddress/ AddressLine1	0498.00	ActrlActuaryForeignAddress present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/AddressLine1 in line ADDRESS of Schedule SB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FOREIGN-ADDRESS2

Var Number
0499.00

Form Label
Address of Actuary Firm

Line Number
ADDRESS

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryForeignAddress/ AddressLine2	0499.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/AddressLine2 in line ADDRESS of Schedule SB is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FOREIGN-CITY

Var Number
0500.00

Form Label
Actuary Firm City

Line Number
CITY

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryForeignAddress/City	0500.00	ActrlActuaryForeignAddress present

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\])*[A-Za-z\.]

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/City in line CITY of Schedule SB is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FOREIGN-PROV-STATE

Var Number
0501.00

Form Label
Actuary Firm State

Line Number
STATE

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryForeignAddress/ ProvinceOrState	0501.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/ProvinceOrState in line STATE of Schedule SB is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FOREIGN-CNTRY

Var Number
0502.00

Form Label
Actuary Foreign Mailing Country

Line Number
Country

Input Specification

XML Element Name	ElementID	Required in schema if
ActrlActuaryForeignAddress/Country	0502.00	ActrlActuaryForeignAddress present

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/Country in line Country of Schedule SB is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-FOREIGN-POSTAL-CD

Var Number
0503.00

Form Label
Actuary Firm Zip Code

Line Number
ZIP

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryForeignAddress/PostalCode	0503.00	

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\])*[A-Z0-9]

ParentInfo: ActrlActuaryForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignAddress/PostalCode in line ZIP of Schedule SB is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-PHONE-NUM

Var Number
0504.00

Form Label
Telephone Number of Actuary Firm

Line Number
PHONE

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlActuaryPhoneNum	0504.00	

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

Acknowledgment Error Message:The value for the XML element ActrlActuaryPhoneNum in line PHONE of Schedule SB is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-PHONE-NUM-FOREIGN

Var Number
0504.01

Form Label
Telephone Number of Actuary Firm (Foreign)

Line Number
Phone (Foreign)

Input Specification

XML Element Name
ActrlActuaryForeignPhoneNum

ElementID
0504.01

Optional in schema

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

Acknowledgment Error Message:The value for the XML element ActrlActuaryForeignPhoneNum in line Phone (Foreign) of Schedule SB is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTRY-ENRLMT-NUM

Var Number
0505.00

Form Label
Most Recent Enrollment Number

Line Number
Enrollment Number

Input Specification

XML Element Name
ActrlActryEnrlmtNum

ElementID
0505.00

Optional in schema

Edit tests:

[I-124SB](#)

The first two digits of the Actuary Enrollment Number of Schedule SB must equal 08, 11 or 14.

Schema Info: Type EnrlmtNumType minOccurs= 0; maxOccurs= 1

Type Info: EnrlmtNumType - simpleType [7-digit enrollment number]

Base: StringType

Restrictions: Patterns: [0-9]{7}

Acknowledgment Error Message:The value for the XML element ActrlActryEnrlmtNum in line Enrollment Number of Schedule SB is invalid for the datatype EnrlmtNumType. Valid values for this datatype include 7-digit codes valid for the processing year.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACTUARY-NOT-REFLECT-IND

Var Number
0506.00

Form Label
Actuary Not Fully Reflected Any Regulation/
Ruling Promulgated Under Statute Box

Line Number
BOX

Input Specification

XML Element Name
ActrlActuaryNotReflectInd

ElementID
0506.00

Optional in schema

Edit tests:

[X-032SB](#)

Statement by the Enrolled Actuary (Attachment [AttachmentTypeCode='ActuaryStatement']) must be attached when the Schedule SB box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlActuaryNotReflectInd in line BOX of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-CARRYOVER-PR-YR-AMT

Var Number
0507.00

Form Label
Carryover Balance Prior Year

Line Number
7(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCarryoverPrYrAmt	0507.00	

Edit tests:

[B-654SB](#) Schedule SB, Line 9(a) is not equal to Line 7(a) minus Line 8(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCarryoverPrYrAmt in line 7(a) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PRE-FNDNG-PR-YR-AMT

Var Number
0508.00

Form Label
Pre-Funding Balance Prior Year

Line Number
7(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPreFndngPrYrAmt	0508.00	

Edit tests:

[B-655SB](#) Schedule SB, Line 9(b) is not equal to Line 7(b) minus Line 8(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPreFndngPrYrAmt in line 7(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CARRYOVER-USED-PR-YR-AMT	Var Number 0509.00
Form Label Carryover Balance Used Prior Year	Line Number 8(a)	

Input Specification

XML Element Name ActrlCarryoverUsedPrYrAmt	ElementID 0509.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-654SB](#) Schedule SB, Line 9(a) is not equal to Line 7(a) minus Line 8(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCarryoverUsedPrYrAmt in line 8(a) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-PRE-FNDNG-USED-PR-YR-AMT	Var Number 0510.00
Form Label Prefunding Balance Used Prior Year	Line Number 8(b)	

Input Specification

XML Element Name ActrlPreFndngUsedPrYrAmt	ElementID 0510.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-655SB](#) Schedule SB, Line 9(b) is not equal to Line 7(b) minus Line 8(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPreFndngUsedPrYrAmt in line 8(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CARRYOVER-PR-YR-TOT-AMT	Var Number 0511.00
Form Label Carryover Balance Remaining Prior Year	Line Number 9(a)	

Input Specification

XML Element Name ActrlCarryoverPrYrTotAmt	ElementID 0511.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

B-654SB	Schedule SB, Line 9(a) is not equal to Line 7(a) minus Line 8(a).
B-695SB	Schedule SB, Line 12a cannot be greater than the sum of (Line 9a plus Line 10a).
I-135SB	Schedule SB, Line 13(a) does not equal to (Line 9(a) plus Line 10(a)) minus Line 12(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCarryoverPrYrTotAmt in line 9(a) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PRE-FNDNG-PR-YR-TOT-AMT

Var Number
0512.00

Form Label
Prefunding Balance Remaining Prior Year

Line Number
9(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPreFndngPrYrTotAmt	0512.00	

Edit tests:

[B-655SB](#) Schedule SB, Line 9(b) is not equal to Line 7(b) minus Line 8(b).

[B-696SB](#) Schedule SB, Line 12b cannot be greater than the sum of (Line 9b plus Line 10b plus Line 11d (b)).

[I-136SB](#) Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d (b)) minus Line 12(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPreFndngPrYrTotAmt in line 9(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-INT-PR-YR-PRCNT

Var Number
0513.00

Form Label
Actual interest rate prior year

Line Number
10

Input Specification

XML Element Name
ActrlIntPrYrPrct

ElementID
0513.00

Optional in schema

Schema Info: Type PercentType minOccurs= 0; maxOccurs= 1

Type Info: PercentType - simpleType [Decimal signed, -99.99 to 99.99]

Base: DecimalType

Restrictions: minInclusive=-99.99 maxInclusive=99.99

Acknowledgment Error Message: The value for the XML element ActrlIntPrYrPrct in line 10 of Schedule SB is invalid for the datatype PercentType. Valid values for this datatype include signed decimal values between -99.99 and 99.99.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-INT-PR-YR-CARRYOVER-AMT

Var Number
0514.00

Form Label
Interest prior year to COB

Line Number
10(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlIntPrYrCarryoverAmt	0514.00	

Edit tests:

[B-695SB](#) Schedule SB, Line 12a cannot be greater than the sum of (Line 9a plus Line 10a).
[I-135SB](#) Schedule SB, Line 13(a) does not equal to (Line 9(a) plus Line 10(a)) minus Line 12(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlIntPrYrCarryoverAmt in line 10(a) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-INT-PR-YR-PRE-FNDNG-AMT	Var Number 0515.00
Form Label Interest prior year to Pre-Funding Balance	Line Number 10(b)	

Input Specification

XML Element Name ActrlIntPrYrPreFndngAmt	ElementID 0515.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

B-696SB	Schedule SB, Line 12b cannot be greater than the sum of (Line 9b plus Line 10b plus Line 11d (b)).
I-136SB	Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d (b)) minus Line 12(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlIntPrYrPreFndngAmt in line 10(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-EXCESS-CONTRIB-AMT

Var Number
0516.00

Form Label
Excess Contributions

Line Number
11a(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlExcessContribAmt	0516.00	

Edit tests:

[B-656SB](#) Schedule SB, Line 11b(b) is blank and Line 11a(b) is greater than zero.

[B-684SB](#) Schedule SB, Line 11c(b) must equal the sum of Lines 11a(b) plus 11b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlExcessContribAmt in line 11a(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-EXCESS-CONTRIB-INT-PRCNT	Var Number 0517.00
Form Label Interest on Excess Contributions	Line Number 11b Percent	

Input Specification

XML Element Name ActrlExcessContribIntPrct	ElementID 0517.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-676SB](#) Schedule SB, Line 11b is blank or zero, but Line 11b(b) is greater than zero.
[B-684SB](#) Schedule SB, Line 11c(b) must equal the sum of Lines 11a(b) plus 11b(b).

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlExcessContribIntPrct in line 11b Percent of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-EXCESS-CONTRIB-INT-AMT	Var Number 0518.00
Form Label Interest on excess contributions	Line Number 11b(b)	

Input Specification

XML Element Name ActrlExcessContribIntAmt	ElementID 0518.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-656SB](#) Schedule SB, Line 11b(b) is blank and Line 11a(b) is greater than zero.
[B-676SB](#) Schedule SB, Line 11b is blank or zero, but Line 11b(b) is greater than zero.
[B-684SB](#) Schedule SB, Line 11c(b) must equal the sum of Lines 11a(b) plus 11b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlExcessContribIntAmt in line 11b(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-EXCESS-CONTRIB-AVAIL-AMT	Var Number 0519.00
Form Label Excess contributions available to Pre-Funding Balance	Line Number 11c(b)	

Input Specification

XML Element Name ActrlExcessContribAvailAmt	ElementID 0519.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [B-657SB](#) Schedule SB, Line 11d(b) is greater than Line 11c(b).
- [B-684SB](#) Schedule SB, Line 11c(b) must equal the sum of Lines 11a(b) plus 11b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer
Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlExcessContribAvailAmt in line 11c(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-EXCESS-CONTRIB-ADDED-AMT	Var Number 0520.00
Form Label Excess Contributions added to Pre-Funding Balance	Line Number 11d(b)	

Input Specification

XML Element Name ActrlExcessContribAddedAmt	ElementID 0520.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

B-657SB	Schedule SB, Line 11d(b) is greater than Line 11c(b).
B-696SB	Schedule SB, Line 12b cannot be greater than the sum of (Line 9b plus Line 10b plus Line 11d(b)).
I-136SB	Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d(b)) minus Line 12(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlExcessContribAddedAmt in line 11d(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CARRYOVER-REDUCTION-AMT	Var Number 0521.00
Form Label Voluntary reduction - Carryover Balance	Line Number 12(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCarryoverReductionAmt	0521.00	

Edit tests:

B-695SB	Schedule SB, Line 12a cannot be greater than the sum of (Line 9a plus Line 10a).
I-135SB	Schedule SB, Line 13(a) does not equal to (Line 9(a) plus Line 10(a)) minus Line 12(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCarryoverReductionAmt in line 12(a) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-PRE-FNDNG-REDUCTION-AMT	Var Number 0522.00
Form Label Voluntary reduction - Pre-Funding Balance	Line Number 12(b)	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPreFndngReductionAmt	0522.00	

Edit tests:

B-685SB	Schedule SB, Line 12b must be blank or zero when Line 13a is greater than zero.
B-696SB	Schedule SB, Line 12b cannot be greater than the sum of (Line 9b plus Line 10b plus Line 11d (b)).
I-136SB	Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d (b)) minus Line 12(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPreFndngReductionAmt in line 12(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-CARRYOVER-BOY-TOT-AMT

Var Number
0523.00

Form Label
Carryover - Current Year

Line Number
13(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlCarryoverBoyTotAmt	0523.00	

Edit tests:

- [B-685SB](#) Schedule SB, Line 12b must be blank or zero when Line 13a is greater than zero.
- [B-686SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.
- [B-687SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.
- [B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).
- [I-135SB](#) Schedule SB, Line 13(a) does not equal to (Line 9(a) plus Line 10(a)) minus Line 12(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlCarryoverBoyTotAmt in line 13(a) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PRE-FNDNG-BOY-TOT-AMT

Var Number
0524.00

Form Label
Pre-Funding - Current Year

Line Number
13(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlPreFndngBoyTotAmt	0524.00	

Edit tests:

- [B-686SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.
- [B-687SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.
- [B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).
- [I-136SB](#) Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d(b)) minus Line 12(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPreFndngBoyTotAmt in line 13(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-FNDNG-TGT-PRCNT	Var Number 0525.00
Form Label Funding Target Attainment Percentage	Line Number 14	

Input Specification

XML Element Name ActrlFndngTgtPrct	ElementID 0525.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-686SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.

[B-687SB](#) When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.

Schema Info: Type DecimalNNTYPE minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNTYPE - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlFndngTgtPrct in line 14 of Schedule SB is invalid for the datatype DecimalNNTYPE. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ADJ-FNDNG-TGT-PRCNT

Var Number
0526.00

Form Label
Adjusted Funding Target Attainment
Percentage

Line Number
15

Input Specification

XML Element Name
ActrlAdjFndngTgtPrct

ElementID
0526.00

Optional in schema

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlAdjFndngTgtPrct in line 15 of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-PR-YR-FNDNG-PRCNT

Var Number
0527.00

Form Label
Prior year funding percentage

Line Number
16

Input Specification

XML Element Name
ActrlPrYrFndngPrct

ElementID
0527.00

Optional in schema

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlPrYrFndngPrct in line 16 of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-AST-LESS-70-PRCNT	Var Number 0528.00
Form Label Current Value of Assets less than 70 Percent	Line Number 17	

Input Specification

XML Element Name ActrlAstLess70Prct	ElementID 0528.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-697SB](#) Schedule SB, Line 17 must equal Line 2(b) divided by Line 3d(2) when Line 2(b) divided by Line 3d(2) is less than 70 percent and Lines 2(b) and 3d(2) cannot be blank.

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element ActrlAstLess70Prct in line 17 of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-DATE	Var Number 0529.00
Form Label Contribution Date	Line Number 18(a)	

Input Specification

XML Element Name ActrlContrib/Date	ElementID 0529.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

ParentInfo: ActrlContrib (ContribType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlContrib/Date in line 18(a) of Schedule SB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-CONTRIB-EMPLR-AMT

Var Number
0530.00

Form Label
Employer Contribution

Line Number
18(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlContrib/EmplrAmt	0530.00	

Edit tests:

[B-614SB](#) The value provided in Schedule SB, Line 18(b)-Total is not equal to the sum of all Schedule SB Line 18(b) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ActrlContrib (ContribType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message: The value for the XML element ActrlContrib/EmplrAmt in line 18(b) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-EMPLEE-AMT	Var Number 0531.00
Form Label Employee Contribution	Line Number 18(c)	

Input Specification

XML Element Name ActrlContrib/EmpleeAmt	ElementID 0531.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-615SB](#) Schedule SB, Line 18(c)-Total must equal the sum of all Schedule SB, Line 18(c) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ActrlContrib (ContribType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ActrlContrib/EmpleeAmt in line 18(c) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-TOT-EMPLR-CONTRIB-AMT	Var Number 0532.00
Form Label Total Employer Contributions	Line Number 18(b) - TOTAL	

Input Specification

XML Element Name ActrlTotEmplrContribAmt	ElementID 0532.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-614SB](#) The value provided in Schedule SB, Line 18(b)-Total is not equal to the sum of all Schedule SB Line 18(b) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotEmplrContribAmt in line 18(b) - TOTAL of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-TOT-EMPLEE-CONTRIB-AMT	Var Number 0533.00
Form Label Total Employee Contributions	Line Number 18(c)-TOTAL	

Input Specification

XML Element Name ActrlTotEmpleeContribAmt	ElementID 0533.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-615SB](#) Schedule SB, Line 18(c)-Total must equal the sum of all Schedule SB, Line 18(c) values.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTotEmpleeContribAmt in line 18(c)-TOTAL of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-ALLOC-PR-YR-01-AMT	Var Number 0534.00
Form Label Discounted contributions allocated - Prior Year	Line Number 19a	

Input Specification

XML Element Name ActrlContribAllocPrYr01Amt	ElementID 0534.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-661SB](#) Schedule SB, Line 29 is not equal to Line 19a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlContribAllocPrYr01Amt in line 19a of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-AVOID-RESTRICTION-AMT	Var Number 0535.00
Form Label Discount contributions to avoid restrictions	Line Number 19b	

Input Specification

XML Element Name ActrlContribAvoidRestrictionAmt	ElementID 0535.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlContribAvoidRestrictionAmt in line 19b of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-ALLOC-CURR-YR-AMT	Var Number 0536.00
Form Label Discount contributions allocated - Current Year	Line Number 19c	

Input Specification

XML Element Name ActrlContribAllocCurrYrAmt	ElementID 0536.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-665SB](#) Schedule SB, Line 37 is not equal to Line 19c.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlContribAllocCurrYrAmt in line 19c of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-FNDNG-SHORT-IND

Var Number
0537.00

Form Label
Funding shortfall

Line Number
20a

Input Specification

XML Element Name
ActrlFndngShortInd

ElementID
0537.00

Optional in schema

Edit tests:

[B-660SB](#)

Schedule SB, Line 20a is checked "yes," but Line 20b is blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlFndngShortInd in line 20a of Schedule SB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-QRTLY-INSTALL-IND

Var Number
0538.00

Form Label
Quarterly payments

Line Number
20b

Input Specification

XML Element Name
ActrlQrtlyInstallInd

ElementID
0538.00

Optional in schema

Edit tests:

[B-660SB](#) Schedule SB, Line 20a is checked "yes," but Line 20b is blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlQrtlyInstallInd in line 20b of Schedule SB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-1ST-LIQUIDITY-SHORT-AMT	Var Number 0539.00
Form Label 1st Quarter Liquidity Shortfall	Line Number 20c(1)	

Input Specification

XML Element Name Actr11stLiquidityShortAmt	ElementID 0539.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Actr11stLiquidityShortAmt in line 20c(1) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-2ND-LIQUIDITY-SHORT-AMT

Var Number
0540.00

Form Label
2nd Quarter Liquidity Shortfall

Line Number
20c(2)

Input Specification

XML Element Name
Actrl2ndLiquidityShortAmt

ElementID
0540.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Actrl2ndLiquidityShortAmt in line 20c(2) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-3RD-LIQUIDITY-SHORT-AMT	Var Number 0541.00
Form Label 3rd Quarter Liquidity Shortfall	Line Number 20c(3)	

Input Specification

XML Element Name Actrl3rdLiquidityShortAmt	ElementID 0541.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Actrl3rdLiquidityShortAmt in line 20c(3) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-4TH-LIQUIDITY-SHORT-AMT

Var Number
0542.00

Form Label
4th Quarter Liquidity Shortfall

Line Number
20c(4)

Input Specification

XML Element Name
Actrl4thLiquidityShortAmt

ElementID
0542.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Actrl4thLiquidityShortAmt in line 20c(4) of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-1ST-SEG-RATE-PRCNT

Var Number
0543.00

Form Label
1st Segment Rate

Line Number
21a

Input Specification

XML Element Name
Actr11stSegRatePrct

ElementID
0543.00

Optional in schema

Edit tests:

[B-689SB](#)

Either Schedule SB, Line 21a (N/A, full yield curve used) is checked and the segment rate fields are not blank or Line 21a (N/A, full yield curve used) is not checked and the segment rate fields are blank.

[B-690SB](#)

Schedule SB, Line 21b contains a code but no information was provided in Line 21a, 1st Segment, 2nd Segment or 3rd Segment Rate Percents.

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element Actr11stSegRatePrct in line 21a of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-2ND-SEG-RATE-PRCNT

Var Number
0544.00

Form Label
2nd Segment Rate

Line Number
21a

Input Specification

XML Element Name
Actrl2ndSegRatePrcnt

ElementID
0544.00

Optional in schema

Edit tests:

[B-689SB](#)

Either Schedule SB, Line 21a (N/A, full yield curve used) is checked and the segment rate fields are not blank or Line 21a (N/A, full yield curve used) is not checked and the segment rate fields are blank.

Schema Info: Type DecimalNNTYPE minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNTYPE - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element Actrl2ndSegRatePrcnt in line 21a of Schedule SB is invalid for the datatype DecimalNNTYPE. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-3RD-SEG-RATE-PRCNT

Var Number
0545.00

Form Label
3rd Segment Rate

Line Number
21a

Input Specification

XML Element Name
Actrl3rdSegRatePrct

ElementID
0545.00

Optional in schema

Edit tests:

[B-689SB](#)

Either Schedule SB, Line 21a (N/A, full yield curve used) is checked and the segment rate fields are not blank or Line 21a (N/A, full yield curve used) is not checked and the segment rate fields are blank.

[B-690SB](#)

Schedule SB, Line 21b contains a code but no information was provided in Line 21a, 1st Segment, 2nd Segment or 3rd Segment Rate Percents.

Schema Info: Type DecimalNNType minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNType - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element Actrl3rdSegRatePrct in line 21a of Schedule SB is invalid for the datatype DecimalNNType. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-YIELD-CURVE-IND

Var Number
0546.00

Form Label
N/A, full yield curve used

Line Number
21a - BOX

Input Specification

XML Element Name
ActrlYieldCurveInd

ElementID
0546.00

Optional in schema

Edit tests:

[B-689SB](#)

Either Schedule SB, Line 21a (N/A, full yield curve used) is checked and the segment rate fields are not blank or Line 21a (N/A, full yield curve used) is not checked and the segment rate fields are blank.

[B-690SB](#)

Schedule SB, Line 21b contains a code but no information was provided in Line 21a, 1st Segment, 2nd Segment or 3rd Segment Rate Percents.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlYieldCurveInd in line 21a - BOX of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-APPLICABLE-MONTH-CD

Var Number
0547.00

Form Label
Applicable month code

Line Number
21b

Input Specification

XML Element Name
ActrlApplicableMonthCd

ElementID
0547.00

Optional in schema

Schema Info: Type SBApplMonthCodeType minOccurs= 0; maxOccurs= 1

Type Info: SBApplMonthCodeType - simpleType [0-9. Valid values: 0=valuation month; 1=valuation month - 1; 2=valuation month-2; 3=valuation month-3; 4=valuation month-4. Values 5-9 undefined.]

Base: StringType

Restrictions: Patterns: [0-9]

Acknowledgment Error Message:The value for the XML element ActrlApplicableMonthCd in line 21b of Schedule SB is invalid for the datatype SBApplMonthCodeType. Valid values for this datatype include an integer from 0 to 4. Value 0 means valuation month, 1 means valuation month - 1, 2 means valuation month - 2, etc.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-WEIGHTED-RTM-AGE

Var Number
0548.00

Form Label
Weighted Average Retirement Age

Line Number
22

Input Specification

XML Element Name
ActrlWeightedRtmAge

ElementID
0548.00

Optional in schema

Edit tests:

- [B-624SB](#) Schedule SB, Line 22 contains a value less than 25. This is not in the normally expected range for this item.
- [B-624SF](#) Schedule SB, Line 22 contains a value less than 25. This is not in the normally expected range for this item.
- [B-691SB](#) Schedule SB, Line 22 is greater than zero and the Weighted Average Retirement Age (Attachment [AttachmentTypeCode='WeightedAvgRtmtAge']) is not attached.

Schema Info: Type Count2Type minOccurs= 0; maxOccurs= 1

Type Info: Count2Type - simpleType [2-digit count]

Base: IntegerNNType

Restrictions: totalDigits=2

Acknowledgment Error Message:The value for the XML element ActrlWeightedRtmAge in line 22 of Schedule SB is invalid for the datatype Count2Type. Valid values for this datatype include unsigned integers up to a maximum of 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-MORTALITY-TBL-CD

Var Number
0549.00

Form Label
Mortality table code

Line Number
23

Input Specification

XML Element Name
ActrlMortalityTblCd

ElementID
0549.00

Optional in schema

Edit tests:

[B-699SB](#)

Schedule SB, Line 23 (Substitute) is checked and the Information on Use of Substitute Mortality Tables (Attachment[AttachmentTypeCode='SchSBSUBMortalityTable']) is not attached.

Schema Info: Type SBMortalityTblCodeType minOccurs= 0; maxOccurs= 1

Type Info: SBMortalityTblCodeType - simpleType [1=Prescribed - combined; 2=Prescribed - separate; 3=Substitute]

Base:StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element ActrlMortalityTblCd in line 23 of Schedule SB is invalid for the datatype SBMortalityTblCodeType. Valid values for this datatype include 1 (prescribed - combined), 2 (prescribed - separate), or 3 (substitute).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CHG-CTRL-ASSUMP-CURR-IND	Var Number 0550.00
Form Label Change made in actuarial assumption for current plan year	Line Number 24	

Input Specification

XML Element Name ActrlChgActrlAssumpCurrInd	ElementID 0550.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-127SB](#) Schedule SB, Line 24 is checked "yes" and the Non Prescribed Actuarial Assumption (Attachment[AttachmentTypeCode='SchSBNonPrescribedActrlAssmptn']) is not attached.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlChgActrlAssumpCurrInd in line 24 of Schedule SB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CHG-METHOD-IND	Var Number 0551.00
Form Label Change in method for current plan year	Line Number 25	

Input Specification

XML Element Name ActrlChgMethodInd	ElementID 0551.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-128SB](#) Schedule SB, Line 25 is checked "yes" and the Method Change (Attachment[AttachmentTypeCode='SchSBMethodChange']) is not attached.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlChgMethodInd in line 25 of Schedule SB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-SCH-ACTIVE-PARTCP-RQD-IND	Var Number 0552.00
Form Label Plan required to provide a Schedule of Active Participants	Line Number 26	

Input Specification

XML Element Name ActrlSchActivePartcpRqdInd	ElementID 0552.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-120SB](#) Schedule of Active Participant Data (Attachment [AttachmentTypeCode ='ActiveParticipData']) is not attached and Schedule SB, Line 26 is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlSchActivePartcpRqdInd in line 26 of Schedule SB is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ALT-FNDNG-RULES-CD

Var Number
0553.00

Form Label
Alternative funding rules code

Line Number
27

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlAltFndngRulesCd	0553.00	

Edit tests:

[B-688SB](#) Schedule SB, Line 27 equals "4" and the Balances Subject to Binding Agreement with PBGC (Attachment[AttachmentTypeCode='SchSBBalSubjectToPBGC']) is not attached.

[B-698SB](#) Schedule SB, Line 27 equals "6" and the Alternative 17-Year Funding Schedule for Airlines (Attachment[AttachmentTypeCode='SchSBAlt17YrFndngAirlines']) is not attached.

[B-699SB](#) Schedule SB, Line 23 (Substitute) is checked and the Information on Use of Substitute Mortality Tables (Attachment[AttachmentTypeCode='SchSBSubMortalityTable']) is not attached.

Schema Info: Type SBAltFndgCodeType minOccurs= 0; maxOccurs= 1

Type Info: SBAltFndgCodeType - simpleType [1=Multiple employer plans of certain cooperatives under section 104 of PPA; 2=Temporary relief for certain PBGC settlement plans under section 105 of PPA; 4=Plans with binding agreements with PBGC to maintain prefunding and/or carryover balance under Code section 430(f)(4)(B)(ii) and ERISA section 303(f)(4)(B)(ii); 5=Airline using 10-year amortization period for initial post-PPA shortfall amortization base under section 402(a)(2) of PPA; 6=Alternative 17-Year Funding Schedule for Airlines under section 402(b) of PPA; 7=Interstate transit company under section 115 of PPA; 8=Eligible charity plans subject to section 104 of PPA]

Base: StringType

Restrictions: Enumerations: 1, 2, 4, 5, 6, 7, 8,

Acknowledgment Error Message:The value for the XML element ActrlAltFndngRulesCd in line 27 of Schedule SB is invalid for the datatype SBAltFndgCodeType. Valid values for this datatype include 1 (Multiple employer plans of certain cooperatives under section 104 of PPA); 2 (Temporary relief for certain PBGC settlement plans under section 105 of PPA); 4 (Plans with binding agreements with PBGC to maintain prefunding and/or carryover balance under Code section 430(f)(4)(B)(ii) and ERISA section 303(f)(4)(B)(ii)); 5 (Airline using 10-year amortization period for initial post-PPA shortfall amortization base under section 402(a)(2) of PPA); 6 (Alternative 17-Year Funding Schedule for Airlines under section 402(b) of PPA); 7 (Interstate transit company under section 115 of PPA); or 8 (Eligible charity plans subject to section 104 of PPA).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB-P00614, due to the length of the Acknowledgement Error Message for this field as specified in the DER, the following alternate error message text may be implemented for this field: " Valid values for this datatype include 1, 2, 4, 5, 6, 7, 8." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety. Per the Form 5500 Instructions, code 3 which was formerly used by certain plans maintained by government contractors as described in section 106 of PPA is no longer applicable and should not be used. Therefore, code 3 has been removed as a valid value from this field beginning with FormVersion 2012v01.00.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-UNPAID-PR-YR-CONTRIB-AMT	Var Number 0554.00
Form Label Unpaid prior year contributon	Line Number 28	

Input Specification

XML Element Name ActrlUnpaidPrYrContribAmt	ElementID 0554.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-662SB](#) Schedule SB, Line 30 is not equal to Line 28 minus Line 29.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlUnpaidPrYrContribAmt in line 28 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-ALLOC-PR-YR-02-AMT	Var Number 0555.00
Form Label Discounted employer contributions allocated toward unpaid minimum required contribution from prior years	Line Number 29	

Input Specification

XML Element Name ActrlContribAllocPrYr02Amt	ElementID 0555.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-661SB](#) Schedule SB, Line 29 is not equal to Line 19a.
[B-662SB](#) Schedule SB, Line 30 is not equal to Line 28 minus Line 29.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlContribAllocPrYr02Amt in line 29 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-UNPAID-MIN-RQD-TOT-AMT	Var Number 0556.00
Form Label Remaining amount of unpaid minimum required contributions	Line Number 30	

Input Specification

XML Element Name ActrlUnpaidMinRqdTotAmt	ElementID 0556.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-662SB](#) Schedule SB, Line 30 is not equal to Line 28 minus Line 29.
[I-121SB](#) Schedule SB, Line 40 is blank and Line 30 or Line 39 is greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer
Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlUnpaidMinRqdTotAmt in line 30 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-TGT-NRML-COST-02-AMT

Var Number
0557.00

Form Label
Target normal cost

Line Number
31a

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlTgtNrmlCost02Amt	0557.00	

Edit tests:

[B-664SB](#) Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.

[B-700SB](#) Either Schedule SB, Line 31a is greater than zero and Line 31b is blank or less than zero, or Line 31b exceeds the value in Line 31a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlTgtNrmlCost02Amt in line 31a of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
RESERVED

Var Number
0557.01

Form Label
RESERVED

Line Number

Input Specification

Output Specification - XML Format

Copy input element value exactly

Comment: This field is currently reserved.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-MIN-REQ-CONTRIB-EXCESS-ASSETS-AMT	Var Number 0557.02
Form Label Minimum Required Contribution Excess Assets	Line Number 31b	

Input Specification

XML Element Name ActrlMinReqContribExcessAssetsAmt	ElementID 0557.02	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-664SB](#) Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.

[B-700SB](#) Either Schedule SB, Line 31a is greater than zero and Line 31b is blank or less than zero, or Line 31b exceeds the value in Line 31a.

[B-701SB](#) Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlMinReqContribExcessAssetsAmt in line 31b of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-SHORT-AMORTZ-OUTSTD-AMT	Var Number 0558.00
Form Label Net shortfall amortization charge - Outstanding balance	Line Number 32a-BALANCE	

Input Specification

XML Element Name ActrlShortAmortzOutstdAmt	ElementID 0558.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[B-668SB](#) The absolute value of Schedule SB, Line 32a-Balance should not be less than the absolute value of Line 32a-Installment.

[I-132SB](#) Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment[AttachmentTypeCode='SchSBAmortzBases']) is not attached.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlShortAmortzOutstdAmt in line 32a-BALANCE of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-SHORT-AMORTZ-AMT

Var Number
0559.00

Form Label
Net shortfall amortization charge -
Installment

Line Number
32a-INSTALLMENT

Input Specification

XML Element Name
ActrlShortAmortzAmt

ElementID
0559.00

Optional in schema

Edit tests:

- [B-664SB](#) Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.
- [B-668SB](#) The absolute value of Schedule SB, Line 32a-Balance should not be less than the absolute value of Line 32a-Installment.
- [I-132SB](#) Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment[AttachmentTypeCode='SchSBAmortzBases']) is not attached.
- [I-165SB](#) An acceleration adjustment amount was entered in Line 42, but no positive net shortfall amortization installment has been entered in Line 32a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlShortAmortzAmt in line 32a-INSTALLMENT of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-WVRS-AMORTZ-OUTSTD-AMT	Var Number 0560.00
Form Label Waiver amortization charge - Outstanding balance	Line Number 32b-BALANCE	

Input Specification

XML Element Name ActrlWvrsAmortzOutstdAmt	ElementID 0560.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [B-669SB](#) Schedule SB, Line 32b-Balance is less than Schedule SB, Line 32b-Installment when Line 32b-Installment is greater than zero.
- [I-132SB](#) Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment[AttachmentTypeCode='SchSBAmortzBases']) is not attached.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlWvrsAmortzOutstdAmt in line 32b-BALANCE of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-WVRS-AMORTZ-AMT

Var Number
0561.00

Form Label
Waiver amortization charge - Installment

Line Number
32b-INSTALLMENT

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlWvrsAmortzAmt	0561.00	

Edit tests:

[B-664SB](#) Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.

[B-669SB](#) Schedule SB, Line 32b-Balance is less than Schedule SB, Line 32b-Installment when Line 32b-Installment is greater than zero.

[I-132SB](#) Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment[AttachmentTypeCode='SchSBAmortzBases']) is not attached.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlWvrsAmortzAmt in line 32b-INSTALLMENT of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-WVR-APPROVED-LTR-DATE	Var Number 0562.00
Form Label Waiver approved letter date	Line Number 33-Date	

Input Specification

XML Element Name ActrlWvrApprovedLtrDate	ElementID 0562.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element ActrlWvrApprovedLtrDate in line 33-Date of Schedule SB is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-WAIVED-AMT

Var Number
0563.00

Form Label
Waived Amount

Line Number
33

Input Specification

XML Element Name
ActrlWaivedAmt

ElementID
0563.00

Optional in schema

Edit tests:

[B-664SB](#)

Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlWaivedAmt in line 33 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-FNDNG-RQMT-TOT-AMT

Var Number
0564.00

Form Label
Total funding requirement

Line Number
34

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlFndngRqmtTotAmt	0564.00	

Edit tests:

[B-664SB](#) Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.

[B-672SB](#) Schedule SB, Line 36 cannot be negative and must equal Line 34 minus Line 35.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlFndngRqmtTotAmt in line 34 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-OFFSET-CARRYOVER-AMT

Var Number
0565.00

Form Label
Offset - Carryover balance

Line Number
35

Input Specification

XML Element Name
ActrlOffsetCarryoverAmt

ElementID
0565.00

Optional in schema

Edit tests:

[B-672SB](#) Schedule SB, Line 36 cannot be negative and must equal Line 34 minus Line 35.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlOffsetCarryoverAmt in line 35 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-OFFSET-PRE-FNDNG-AMT

Var Number
0566.00

Form Label
Offset - Pre-Funding balance

Line Number
35

Input Specification

XML Element Name
ActrlOffsetPreFndngAmt

ElementID
0566.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlOffsetPreFndngAmt in line 35 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-OFFSET-AMT

Var Number
0567.00

Form Label
Offset - Balance

Line Number
35

Input Specification

XML Element Name
ActrlOffsetAmt

ElementID
0567.00

Optional in schema

Edit tests:

[B-672SB](#)

Schedule SB, Line 36 cannot be negative and must equal Line 34 minus Line 35.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlOffsetAmt in line 35 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ADDL-CASH-TOT-AMT

Var Number
0568.00

Form Label
Additional cash requirement

Line Number
36

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlAddlCashTotAmt	0568.00	

Edit tests:

[B-667SB](#) Schedule SB, Line 39 must be equal to zero when Line 36 minus Line 37 is less than zero. Otherwise, Line 39 must equal Lines 36 minus 37.

[B-672SB](#) Schedule SB, Line 36 cannot be negative and must equal Line 34 minus Line 35.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAddlCashTotAmt in line 36 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-CONTRIB-ALLOC-CURR-YR-02-AMT	Var Number 0569.00
Form Label Discounted contributions allocated - Current Year	Line Number 37	

Input Specification

XML Element Name ActrlContribAllocCurrYr02Amt	ElementID 0569.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-665SB](#) Schedule SB, Line 37 is not equal to Line 19c.

[B-667SB](#) Schedule SB, Line 39 must be equal to zero when Line 36 minus Line 37 is less than zero. Otherwise, Line 39 must equal Lines 36 minus 37.

[I-160SB](#) Contributions have been indicated in Line 37, but a value of excess contributions in Line 38a equal to or greater than zero is missing.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlContribAllocCurrYr02Amt in line 37 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
RESERVED

Var Number
0570.00

Form Label
RESERVED

Line Number

Input Specification

Output Specification - XML Format

Copy input element value exactly

Comment: This field was Schedule SB, Line 38 (SB-EXCESS-CONTRIB-CURR-YR-TOT-AMT), it was reserved beginning in Plan Year 2011 due to the introduction of the new Line 38a on the Schedule SB.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-PRESENT-VALUE-EXCESS-CONTRIB	Var Number 0570.01
Form Label Total Present Value of Excess Contributions	Line Number 38a	

Input Specification

XML Element Name ActrlPresentValueExcessAmt	ElementID 0570.01	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-160SB](#) Contributions have been indicated in Line 37, but a value of excess contributions in Line 38a equal to or greater than zero is missing.

[I-161SB](#) Excess contributions have been reported on Line 38a, but Line 38b is missing a value equal to or less than the amount reported in Line 38a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlPresentValueExcessAmt in line 38a of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-PORZION-PREFNDNG-FNDNG-CARRYOVER- AMT	Var Number 0570.02
Form Label Portion pre-funding funding carryover balance	Line Number 38b	

Input Specification

XML Element Name ActrlPortionPrefndngFndngCarryoverAmt	ElementID 0570.02	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-161SB](#) Excess contributions have been reported on Line 38a, but Line 38b is missing a value equal to or less than the amount reported in Line 38a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element ActrlPortionPrefndngFndngCarryoverAmt in line 38b of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-UNPAID-MIN-CONTRIB-CURR-YR-TOT-AMT	Var Number 0571.00
Form Label Unpaid minimum contribution, current year	Line Number 39	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlUnpaidMinContribCurrYrTotAmt	0571.00	

Edit tests:

[B-667SB](#) Schedule SB, Line 39 must be equal to zero when Line 36 minus Line 37 is less than zero. Otherwise, Line 39 must equal Lines 36 minus 37.

[I-121SB](#) Schedule SB, Line 40 is blank and Line 30 or Line 39 is greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element ActrlUnpaidMinContribCurrYrTotAmt in line 39 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-UNPAID-MIN-CONTRIB-ALL-YR-AMT	Var Number 0572.00
Form Label Unpaid minimum contribution, all years	Line Number 40	

Input Specification

XML Element Name	ElementID	Optional in schema
ActrlUnpaidMinContribAllYrAmt	0572.00	

Edit tests:

[I-121SB](#) Schedule SB, Line 40 is blank and Line 30 or Line 39 is greater than zero.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlUnpaidMinContribAllYrAmt in line 40 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-SHORTFALL-AMORTZ-BASE-SCH-ELECT- IND	Var Number 0572.01
Form Label Shortfall amortization base schedule elected 41a	Line Number 41a	

Input Specification

XML Element Name ActrlShortfallAmortzBaseSchElectInd	ElementID 0572.01	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-162SB](#)

One or more plan years have been checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

[I-163SB](#)

An alternative amortization schedule has been indicated, but no eligible plan year(s) for which the election was made has been checked.

Schema Info: Type Enum1To2Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To2Type - simpleType [enum values 1,2]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ActrlShortfallAmortzBaseSchElectInd in line 41a of Schedule SB is invalid for the datatype Enum1To2Type. Valid values for this datatype include 1 or 2.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ELIGIBLE-PLAN-YEAR-1-IND

Var Number
0572.02

Form Label
Eligible Plan Years for Shortfall Schedule
Plan Year 1

Line Number
41b

Input Specification

XML Element Name
ActrlEligiblePlanYear1Ind

ElementID
0572.02

Optional in schema

Edit tests:

[I-162SB](#)

One or more plan years have been checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

[I-163SB](#)

An alternative amortization schedule has been indicated, but no eligible plan year(s) for which the election was made has been checked.

[I-164SB](#)

An election to use an alternative amortization schedule may only be made with respect to one or two eligible plan years.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlEligiblePlanYear1Ind in line 41b of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ELIGIBLE-PLAN-YEAR-2-IND

Var Number
0572.03

Form Label
Eligible Plan Years for Shortfall Schedule
Plan Year 2

Line Number
41b

Input Specification

XML Element Name
ActrlEligiblePlanYear2Ind

ElementID
0572.03

Optional in schema

Edit tests:

[I-162SB](#)

One or more plan years have been checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

[I-163SB](#)

An alternative amortization schedule has been indicated, but no eligible plan year(s) for which the election was made has been checked.

[I-164SB](#)

An election to use an alternative amortization schedule may only be made with respect to one or two eligible plan years.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlEligiblePlanYear2Ind in line 41b of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ELIGIBLE-PLAN-YEAR-3-IND

Var Number
0572.04

Form Label
Eligible Plan Years for Shortfall Schedule
Plan Year 3

Line Number
41b

Input Specification

XML Element Name
ActrlEligiblePlanYear3Ind

ElementID
0572.04

Optional in schema

Edit tests:

[I-162SB](#)

One or more plan years have been checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

[I-163SB](#)

An alternative amortization schedule has been indicated, but no eligible plan year(s) for which the election was made has been checked.

[I-164SB](#)

An election to use an alternative amortization schedule may only be made with respect to one or two eligible plan years.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlEligiblePlanYear3Ind in line 41b of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ELIGIBLE-PLAN-YEAR-4-IND

Var Number
0572.05

Form Label
Eligible Plan Years for Shortfall Schedule
Plan Year 4

Line Number
41b

Input Specification

XML Element Name
ActrlEligiblePlanYear4Ind

ElementID
0572.05

Optional in schema

Edit tests:

[I-162SB](#)

One or more plan years have been checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

[I-163SB](#)

An alternative amortization schedule has been indicated, but no eligible plan year(s) for which the election was made has been checked.

[I-164SB](#)

An election to use an alternative amortization schedule may only be made with respect to one or two eligible plan years.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element ActrlEligiblePlanYear4Ind in line 41b of Schedule SB is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule SB

IRD Variable
SB-ACCELERATION-ADJ-AMT

Var Number
0572.06

Form Label
Acceleration Adjustment Amount

Line Number
42

Input Specification

XML Element Name
ActrlAccelerationAdjAmt

ElementID
0572.06

Optional in schema

Edit tests:

[I-165SB](#)

An acceleration adjustment amount was entered in Line 42, but no positive net shortfall amortization installment has been entered in Line 32a.

[I-166SB](#)

A value for Line 43 of the Schedule SB was reported, but no amount appears in Line 42.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlAccelerationAdjAmt in line 42 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule SB	IRD Variable SB-EXCESS-INSTALL-ACCELERATION-AMT	Var Number 0572.07
Form Label Excess installment acceleration - future plan years	Line Number 43	

Input Specification

XML Element Name ActrlExcessInstallAccelerationAmt	ElementID 0572.07	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-166SB](#) A value for Line 43 of the Schedule SB was reported, but no amount appears in Line 42.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ActrlExcessInstallAccelerationAmt in line 43 of Schedule SB is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-EXCLUDE-IND

Var Number
0573.00

Form Label
Service Provider Exclusion - Box

Line Number
Part I - 1a

Input Specification

XML Element Name	ElementID	Optional in schema
ExcludeInd	0573.00	

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ExcludeInd in line Part I - 1a of Schedule C is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-ELIGIBLE-NAME	Var Number 0573.01
Form Label Service Provider Eligible Name	Line Number Part I - 1(b)	

Input Specification

XML Element Name ProviderEligible/Name	ElementID 0573.01	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\.\%\\(\)*@])*

ParentInfo: ProviderEligible (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderEligible/Name in line Part I - 1 (b) of Schedule C is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-EIN

Var Number
0573.02

Form Label
Service Provider Eligible EIN

Line Number
Part I - 1(b)

Input Specification

XML Element Name
ProviderEligible/EIN

ElementID
0573.02

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: ProviderEligible (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderEligible/EIN in line Part I - 1(b) of Schedule C is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-US-ADDRESS1

Var Number
0573.03

Form Label
Service Provider Eligible Address (or
Foreign Street)

Line Number
Part I - 1(b)

Input Specification

XML Element Name
USAddress/AddressLine1

ElementID
0573.03

Required in schema if **USAddress** present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line Part I - 1 (b) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-ELIGIBLE-US-ADDRESS2	Var Number 0573.04
Form Label Service Provider Eligible Address (or Foreign Street)	Line Number Part I - 1(b)	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0573.04	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line Part I - 1 (b) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-US-CITY

Var Number
0573.05

Form Label
Service Provider Eligible City (or Foreign City)

Line Number
Part I - 1(b)

Input Specification

XML Element Name
USAddress/City

ElementID
0573.05

Required in schema if USAddress present

Valid values:

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line Part I - 1(b) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-US-STATE

Var Number
0573.06

Form Label
Service Provider Eligible State

Line Number
Part I - 1(b)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0573.06	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line Part I - 1(b) of Schedule C is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-US-ZIP

Var Number
0573.07

Form Label
Service Provider Eligible Zip Code

Line Number
Part I - 1(b)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/ZipCode	0573.07	

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line Part I - 1(b) of Schedule C is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-ELIGIBLE-FOREIGN-ADDRESS1	Var Number 0573.08
Form Label Service Provider Eligible Address (or Foreign Street)	Line Number Part I - 1(b)	

Input Specification

XML Element Name ForeignAddress/AddressLine1	ElementID 0573.08	Required in schema if ForeignAddress present
--	-----------------------------	--

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line Part I - 1(b) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-ELIGIBLE-FOREIGN-ADDRESS2	Var Number 0573.09
Form Label Service Provider Eligible Street Address (or Foreign Street)	Line Number Part I - 1(b)	

Input Specification

XML Element Name ForeignAddress/AddressLine2	ElementID 0573.09	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line Part I - 1(b) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-FOREIGN-CITY

Var Number
0573.10

Form Label
Service Provider Eligible City (or Foreign City)

Line Number
Part I - 1(b)

Input Specification

XML Element Name
ForeignAddress/City

ElementID
0573.10

Required in schema if **ForeignAddress** present

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z\.\]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line Part I - 1(b) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-FOREIGN-PROV-STATE 0573.11

Form Label
Service Provider Eligible State

Line Number
Part I - 1(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0573.11	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line Part I - 1(b) of Schedule C is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-ELIGIBLE-FOREIGN-CNTRY

Var Number
0573.12

Form Label
Service Provider Eligible Foreign Country

Line Number
Part I - 1(b)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0573.12	

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line Part I - 1 (b) of Schedule C is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-ELIGIBLE-FOREIGN-POSTAL-CD	Var Number 0573.13
Form Label Service Provider Foreign Eligible Routing Code (Zip Code)	Line Number Part I - 1(b)	

Input Specification

XML Element Name ForeignAddress/PostalCode	ElementID 0573.13	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.] ?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line Part I - 1(b) of Schedule C is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-NAME

Var Number
0574.00

Form Label
Service Provider Name

Line Number
Part I - 2(a)

Input Specification

XML Element Name
ProviderOther/Name

ElementID
0574.00

Optional in schema

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\./%\(\)*@])*

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/Name in line Part I - 2(a) of Schedule C is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-EIN

Var Number
0575.00

Form Label
Service Provider EIN

Line Number
Part I - 2(a)

Input Specification

XML Element Name
ProviderOther/EIN

ElementID
0575.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/EIN in line Part I - 2(a) of Schedule C is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-US-ADDRESS1

Var Number
0576.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/AddressLine1	0576.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message: The value for the XML element USAddress/AddressLine1 in line Part I - 2 (a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-US-ADDRESS2

Var Number
0577.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Optional in schema
USAddress/AddressLine2	0577.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line Part I - 2 (a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-US-CITY

Var Number
0578.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0578.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line Part I - 2(a) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-US-STATE

Var Number
0579.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0579.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line Part I - 2(a) of Schedule C is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-US-ZIP

Var Number
0580.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0580.00

Required in schema if **USAddress** present

Valid values: 5 digits plus optional 4 or 7 digits

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line Part I - 2(a) of Schedule C is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-FOREIGN-ADDRESS1

Var Number
0581.00

Form Label
Service Provider Address

Line Number
Part I -2(a)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0581.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line Part I - 2(a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-FOREIGN-ADDRESS2

Var Number
0582.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/AddressLine2	0582.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line Part I - 2(a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-FOREIGN-CITY

Var Number
0583.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0583.00	

Schema Info: **Type** CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line Part I - 2(a) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-OTHER-FOREIGN-PROV-STATE	Var Number 0584.00
Form Label Service Provider Address	Line Number Part I -2(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0584.00	

Valid values: Allowed characters include letters, numbers, punctuation, some accented chars. No double spaces or leading/trailing spaces.

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line Part I -2(a) of Schedule C is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-FOREIGN-CNTRY

Var Number
0585.00

Form Label
Service Provider Address

Line Number
Part I -2(a)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0585.00	

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message: The value for the XML element ForeignAddress/Country in line Part I -2 (a) of Schedule C is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-FOREIGN-POSTAL-CD

Var Number
0586.00

Form Label
Service Provider Address

Line Number
Part I - 2(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0586.00	

Valid values: Allowed characters include letters, numbers, punctuation, some accented chars. No double spaces or leading/trailing spaces.

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\] ?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line Part I - 2(a) of Schedule C is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-SRVC-CODES

Var Number
0587.00

Form Label
Service Provider Service Codes

Line Number
Part I - 2(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderOther/SrvcCodes	0587.00	

Schema Info: Type SrvcCodeType minOccurs= 0; maxOccurs= unbounded

Type Info: SrvcCodeType - simpleType [2-digit code 10-38, 40, 49-68, 70-73, or 99]

Base: StringType

Restrictions: Patterns: [1-2][0-9]|[3][0-8]|40|49|[5][0-9]|[6][0-8]|7[0-3]|99

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/SrvcCodes in line Part I - 2 (b) of Schedule C is invalid for the datatype SrvcCodeType. Valid values for this datatype include a 2-digit code in the range 10-38, 40, 49-68, 70-73, or 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-RELATION

Var Number
0588.00

Form Label
Service Provider Relationship

Line Number
Part I - 2(c)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderOther/Relation	0588.00	

Schema Info: Type String25Type minOccurs= 0; maxOccurs= 1

Type Info: String25Type - simpleType [25 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=25

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/Relation in line Part I - 2 (c) of Schedule C is invalid for the datatype String25Type. Valid values for this datatype include any string of up to 25 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-OTHER-DIRECT-COMP-AMT	Var Number 0589.00
Form Label Service Provider Direct Compensation	Line Number Part I - 2(d)	

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderOther/DirectCompAmt	0589.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/DirectCompAmt in line Part I - 2(d) of Schedule C is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-INDIRECT-COMP-IND

Var Number
0590.00

Form Label
Service Provider Indirect Compensation

Line Number
Part I - 2(e)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderOther/IndirectCompInd	0590.00	

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/IndirectCompInd in line Part I - 2(e) of Schedule C is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-ELIGIBLE-INDIRECT-
COMP-IND

Var Number
0591.00

Form Label
Service Provider Eligible Indirect
Compensation

Line Number
Part I - 2(f)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderOther/EligibleIndirectCompInd	0591.00	

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/EligibleIndirectCompInd in line Part I - 2(f) of Schedule C is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-OTHER-TOT-INDIRECT-COMP-AMT	Var Number 0592.00
Form Label Service Provider Indirect Compensation Amount	Line Number Part I - 2(g)	

Input Specification

XML Element Name ProviderOther/TotIndirectCompAmt	ElementID 0592.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/TotIndirectCompAmt in line Part I - 2(g) of Schedule C is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-OTHER-AMT-FORMULA-IND

Var Number
0593.00

Form Label
Formula - Box

Line Number
Part I - 2(h)

Input Specification

XML Element Name
ProviderOther/AmtFormulaInd

ElementID
0593.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

ParentInfo: ProviderOther (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderOther/AmtFormulaInd in line Part I - 2(h) of Schedule C is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-INDIRECT-NAME	Var Number 0594.00
Form Label Service Provider Name	Line Number Part I - 3(a)	

Input Specification

XML Element Name ProviderIndirect/Name	ElementID 0594.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\./%\\(\)*@])*

ParentInfo: ProviderIndirect (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderIndirect/Name in line Part I - 3 (a) of Schedule C is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-INDIRECT-SRVC-CODES

Var Number
0595.00

Form Label
Service Provider Codes

Line Number
Part I - 3(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderIndirect/SrvcCodes	0595.00	

Schema Info: Type SrvcCodeType minOccurs= 0; maxOccurs= unbounded

Type Info: SrvcCodeType - simpleType [2-digit code 10-38, 40, 49-68, 70-73, or 99]

Base: StringType

Restrictions: Patterns: [1-2][0-9]|[3][0-8]|40|49|[5][0-9]|[6][0-8]|7[0-3]|99

ParentInfo: ProviderIndirect (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderIndirect/SrvcCodes in line Part I - 3(b) of Schedule C is invalid for the datatype SrvcCodeType. Valid values for this datatype include a 2-digit code in the range 10-38, 40, 49-68, 70-73, or 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-INDIRECT-COMP-AMT

Var Number
0596.00

Form Label
Service Provider Indirect Compensation
Amount

Line Number
Part I - 3(c)

Input Specification

XML Element Name
ProviderIndirect/CompAmt

ElementID
0596.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: ProviderIndirect (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderIndirect/CompAmt in line Part I - 3(c) of Schedule C is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-PAYOR-NAME	Var Number 0597.00
Form Label Payor Name	Line Number Part I -3(d)	

Input Specification

XML Element Name Payor/Name	ElementID 0597.00	Optional in schema
---------------------------------------	-----------------------------	---------------------------

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\.\%\\(\)*@])*

ParentInfo: Payor (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element Payor/Name in line Part I -3(d) of Schedule C is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-EIN

Var Number
0598.00

Form Label
EIN

Line Number
Part I - 3(d)

Input Specification

XML Element Name
Payor/EIN

ElementID
0598.00

Optional in schema

Valid values: EIN

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: Payor (complex Type) minOccurs=0

Acknowledgment Error Message:The value for the XML element Payor/EIN in line Part I - 3(d) of Schedule C is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-US-ADDRESS1

Var Number
0599.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name
USAddress/AddressLine1

ElementID
0599.00

Required in schema if **USAddress** present

Schema Info: **Type** StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line Part I - 3 (d) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-US-ADDRESS2

Var Number
0600.00

Form Label
Payor Address

Line Number
Part I -3(d)

Input Specification

XML Element Name	ElementID	Optional in schema
USAddress/AddressLine2	0600.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line Part I -3 (d) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-US-CITY

Var Number
0601.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0601.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line Part I - 3(d) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-US-STATE

Var Number
0602.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0602.00	

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line Part I - 3(d) of Schedule C is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-US-ZIP

Var Number
0603.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0603.00

Required in schema if **USAddress** present

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line Part I - 3(d) of Schedule C is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-FOREIGN-ADDRESS1

Var Number
0604.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0604.00	

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line Part I - 3(d) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-FOREIGN-ADDRESS2

Var Number
0605.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/AddressLine2	0605.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line Part I - 3(d) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-FOREIGN-CITY

Var Number
0606.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0606.00	

Schema Info: **Type** CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line Part I - 3(d) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-FOREIGN-PROV-STATE

Var Number
0607.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0607.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line Part I - 3(d) of Schedule C is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-FOREIGN-CNTRY

Var Number
0608.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0608.00	

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, EN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line Part I - 3 (d) of Schedule C is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-PAYOR-FOREIGN-POSTAL-CD

Var Number
0609.00

Form Label
Payor Address

Line Number
Part I - 3(d)

Input Specification

XML Element Name
ForeignAddress/PostalCode

ElementID
0609.00

Optional in schema

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\])*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line Part I - 3(d) of Schedule C is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-COMP-EXPLAIN-TEXT

Var Number
0610.00

Form Label
Compensation - Explanation Text

Line Number
Part I - 3(e)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderIndirect/CompExplainText	0610.00	

Schema Info: Type String250Type minOccurs= 0; maxOccurs= 1

Type Info: String250Type - simpleType [250 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=250

ParentInfo: ProviderIndirect (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderIndirect/CompExplainText in line Part I - 3(e) of Schedule C is invalid for the datatype String250Type. Valid values for this datatype include any string of up to 250 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-FAIL-NAME	Var Number 0611.00
Form Label Provider Name	Line Number Part II - 4(a)	

Input Specification

XML Element Name ProviderFail/Name	ElementID 0611.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base: StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&-\.\%\\(\)*@])*

ParentInfo: ProviderFail (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderFail/Name in line Part II - 4(a) of Schedule C is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-EIN

Var Number
0612.00

Form Label
Provider EIN

Line Number
Part II - 4(a)

Input Specification

XML Element Name
ProviderFail/EIN

ElementID
0612.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: ProviderFail (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderFail/EIN in line Part II - 4(a) of Schedule C is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-US-ADDRESS1

Var Number
0613.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/AddressLine1	0613.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line Part II - 4 (a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-US-ADDRESS2

Var Number
0614.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Optional in schema
USAddress/AddressLine2	0614.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line Part II - 4 (a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-US-CITY

Var Number
0615.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0615.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line Part II - 4(a) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-US-STATE

Var Number
0616.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0616.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line Part II - 4(a) of Schedule C is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-US-ZIP

Var Number
0617.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0617.00

Required in schema if **USAddress** present

Valid values: 5 digits plus optional 4 or 7 digits

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line Part II - 4(a) of Schedule C is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-FOREIGN-ADDRESS1

Var Number
0618.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0618.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line Part II - 4(a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-FOREIGN-ADDRESS2

Var Number
0619.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/AddressLine2	0619.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line Part II - 4(a) of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-FOREIGN-CITY

Var Number
0620.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0620.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line Part II - 4(a) of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-FAIL-FOREIGN-PROV-STATE	Var Number 0621.00
Form Label Provider Address	Line Number Part II - 4(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0621.00	

Valid values: Allowed characters include letters, numbers, punctuation, some accented chars. No double spaces or leading/trailing spaces.

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line Part II - 4(a) of Schedule C is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-FOREIGN-CNTRY

Var Number
0622.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0622.00	

Valid values: 2-character country codes only (see instructions).

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line Part II - 4 (a) of Schedule C is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-FOREIGN-POSTAL-CD

Var Number
0623.00

Form Label
Provider Address

Line Number
Part II - 4(a)

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0623.00	

Valid values: Allowed characters include letters, numbers, punctuation, some accented chars. No double spaces or leading/trailing spaces.

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\] ?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line Part II - 4(a) of Schedule C is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-SRVC-CODE

Var Number
0624.00

Form Label
Provider Service Code(s)

Line Number
Part II - 4(b)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderFail/SrvcCode	0624.00	

Valid values: Allowed characters include letters, numbers, punctuation, some accented chars. No double spaces or leading/trailing spaces.

Schema Info: Type SrvcCodeType minOccurs= 0; maxOccurs= unbounded

Type Info: SrvcCodeType - simpleType [2-digit code 10-38, 40, 49-68, 70-73, or 99]

Base: StringType

Restrictions: Patterns: [1-2][0-9]|[3][0-8]|40|49|[5][0-9]|[6][0-8]|7[0-3]|99

ParentInfo: ProviderFail (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderFail/SrvcCode in line Part II - 4 (b) of Schedule C is invalid for the datatype SrvcCodeType. Valid values for this datatype include a 2-digit code in the range 10-38, 40, 49-68, 70-73, or 99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-FAIL-INFO-TEXT

Var Number
0625.00

Form Label
Service Provider Info

Line Number
Part II - 4(c)

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderFail/InfoText	0625.00	

Valid values: Allowed characters include letters, numbers, punctuation, some accented chars. No double spaces or leading/trailing spaces.

Schema Info: Type String250Type minOccurs= 0; maxOccurs= 1

Type Info: String250Type - simpleType [250 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=250

ParentInfo: ProviderFail (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderFail/InfoText in line Part II - 4 (c) of Schedule C is invalid for the datatype String250Type. Valid values for this datatype include any string of up to 250 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-TERM-NAME	Var Number 0626.00
Form Label Termination Name	Line Number Part III - a	

Input Specification

XML Element Name ProviderTerm/Name	ElementID 0626.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-246](#) An EIN, Position, or an Explanation for termination is provided on Part III of Schedule C, but the name of the terminated service provider is not indicated.

[P-247](#) A Name, Position, or an Explanation for termination is provided on Part III of Schedule C, but the EIN of the terminated service provider is not indicated. Social Security Numbers are not acceptable.

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base:StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&\-\./%\(\)*@])*

ParentInfo: ProviderTerm (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderTerm/Name in line Part III - a of Schedule C is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-EIN

Var Number
0627.00

Form Label
Termination EIN

Line Number
Part III - b

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderTerm/EIN	0627.00	

Edit tests:

[P-246](#) An EIN, Position, or an Explanation for termination is provided on Part III of Schedule C, but the name of the terminated service provider is not indicated.

[P-247](#) A Name, Position, or an Explanation for termination is provided on Part III of Schedule C, but the EIN of the terminated service provider is not indicated. Social Security Numbers are not acceptable.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: ProviderTerm (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderTerm/EIN in line Part III - b of Schedule C is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-POSITION

Var Number
0628.00

Form Label
Termination Position

Line Number
Part III - c

Input Specification

XML Element Name
ProviderTerm/Position

ElementID
0628.00

Optional in schema

Edit tests:

[P-246](#)

An EIN, Position, or an Explanation for termination is provided on Part III of Schedule C, but the name of the terminated service provider is not indicated.

[P-247](#)

A Name, Position, or an Explanation for termination is provided on Part III of Schedule C, but the EIN of the terminated service provider is not indicated. Social Security Numbers are not acceptable.

Schema Info: Type String25Type minOccurs= 0; maxOccurs= 1

Type Info: String25Type - simpleType [25 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=25

ParentInfo: ProviderTerm (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderTerm/Position in line Part III - c of Schedule C is invalid for the datatype String25Type. Valid values for this datatype include any string of up to 25 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-US-ADDRESS1

Var Number
0629.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name
USAddress/AddressLine1

ElementID
0629.00

Required in schema if **USAddress** present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine1 in line Part III - d of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-TERM-US-ADDRESS2	Var Number 0630.00
Form Label Termination Address	Line Number Part III - d	

Input Specification

XML Element Name USAddress/AddressLine2	ElementID 0630.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/AddressLine2 in line Part III - d of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-US-CITY

Var Number
0631.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/City	0631.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/City in line Part III - d of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-US-STATE

Var Number
0632.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name	ElementID	Required in schema if USAddress present
USAddress/State	0632.00	

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/State in line Part III - d of Schedule C is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-US-ZIP

Var Number
0633.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name
USAddress/ZipCode

ElementID
0633.00

Required in schema if **USAddress** present

Valid values: Any 5 digits (0-9) plus optional 4 or 7 digits

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: USAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element USAddress/ZipCode in line Part III - d of Schedule C is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-FOREIGN-ADDRESS1

Var Number
0634.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/AddressLine1	0634.00	

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine1 in line Part III - d of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-TERM-FOREIGN-ADDRESS2	Var Number 0635.00
Form Label Termination Address	Line Number Part III - d	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/AddressLine2	0635.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/AddressLine2 in line Part III - d of Schedule C is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-FOREIGN-CITY

Var Number
0636.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/City	0636.00	

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/City in line Part III - d of Schedule C is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-TERM-FOREIGN-PROV-STATE	Var Number 0637.00
Form Label Termination Address	Line Number Part III - d	

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/ProvinceOrState	0637.00	

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/ProvinceOrState in line Part III - d of Schedule C is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-FOREIGN-CNTRY

Var Number
0638.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name	ElementID	Required in schema if ForeignAddress present
ForeignAddress/Country	0638.00	

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, EN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/Country in line Part III - d of Schedule C is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-FOREIGN-POSTAL-CD

Var Number
0639.00

Form Label
Termination Address

Line Number
Part III - d

Input Specification

XML Element Name	ElementID	Optional in schema
ForeignAddress/PostalCode	0639.00	

Valid values: Any 5 digits (0-9) plus optional 4 or 7 digits

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\] ?)*[A-Z0-9]

ParentInfo: ForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ForeignAddress/PostalCode in line Part III - d of Schedule C is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-PHONE-NUM

Var Number
0640.00

Form Label
Termination Phone

Line Number
Part III - e

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderTerm/PhoneNum	0640.00	

Schema Info: Type PhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: PhoneNumberType - simpleType [Used for a phone no. - 10 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{10}

ParentInfo: ProviderTerm (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderTerm/PhoneNum in line Part III - e of Schedule C is invalid for the datatype PhoneNumberType. Valid values for this datatype include numeric strings of exactly 10 digits. All other characters, including hyphens, parentheses, or spaces, are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule C

IRD Variable
PROVIDER-TERM-PHONE-NUM-FOREIGN

Var Number
0640.01

Form Label
Termination Phone (Foreign)

Line Number
Part III - e

Input Specification

XML Element Name	ElementID	Optional in schema
ProviderTerm/ForeignPhoneNum	0640.01	

Schema Info: Type ForeignPhoneNumberType minOccurs= 0; maxOccurs= 1

Type Info: ForeignPhoneNumberType - simpleType [Plus sign (+) followed by up to 26 digits. No other spaces or symbols allowed.]

Base: StringType

Restrictions: maxLength=27 Patterns: \+[0-9]*

ParentInfo: ProviderTerm (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderTerm/ForeignPhoneNum in line Part III - e of Schedule C is invalid for the datatype ForeignPhoneNumberType. Valid values for this datatype include a plus sign (+) followed by up to 26 digits. No spaces or other symbols are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule C	IRD Variable PROVIDER-TERM-TEXT	Var Number 0641.00
Form Label Termination Explanation	Line Number Part III - Explanation	

Input Specification

XML Element Name ProviderTerm/Text	ElementID 0641.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-246](#) An EIN, Position, or an Explanation for termination is provided on Part III of Schedule C, but the name of the terminated service provider is not indicated.
- [P-247](#) A Name, Position, or an Explanation for termination is provided on Part III of Schedule C, but the EIN of the terminated service provider is not indicated. Social Security Numbers are not acceptable.

Schema Info: Type String250Type minOccurs= 0; maxOccurs= 1

Type Info: String250Type - simpleType [250 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=250

ParentInfo: ProviderTerm (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element ProviderTerm/Text in line Part III - Explanation of Schedule C is invalid for the datatype String250Type. Valid values for this datatype include any string of up to 250 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P1-ENTITY-NAME

Var Number
0642.00

Form Label
Name of MTIA, CCT, PSA, or 103-12IE 1

Line Number
Part I a-NAME 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP1/EntityName	0642.00	

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-252](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.
- [P-253](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.
- [P-254](#) At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.
- [P-255](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.
- [P-256](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base:StringType

Restrictions:maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&\-\./%\(\)*@])*

ParentInfo: DfeP1 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP1/EntityName in line Part I a-NAME 1 of Schedule D is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P1-SPONS-NAME

Var Number
0643.00

Form Label
Name of Sponsor 1

Line Number
Part I b-NAME 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP1/SponsName	0643.00	

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-252](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.
- [P-253](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.
- [P-254](#) At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.
- [P-255](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.
- [P-256](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base:StringType

Restrictions:maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\./%\(\)*@])*

ParentInfo: DfeP1 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP1/SponsName in line Part I b-NAME 1 of Schedule D is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P1-PLAN-EIN

Var Number
0644.00

Form Label
EIN/PN 1

Line Number
Part I c-EIN/PN 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP1/PlanEIN	0644.00	

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-252](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.
- [P-253](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.
- [P-254](#) At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.
- [P-255](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.
- [P-256](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: DfeP1 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP1/PlanEIN in line Part I c-EIN/PN 1 of Schedule D is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P1-PLAN-PN

Var Number
0645.00

Form Label
EIN/PN 1

Line Number
Part I c-EIN/PN 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP1/PlanPN	0645.00	

Valid values: 000-999

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-252](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.
- [P-253](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.
- [P-254](#) At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.
- [P-255](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.
- [P-256](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.

Schema Info: Type PN0Type minOccurs= 0; maxOccurs= 1

Type Info: PN0Type - simpleType [3-digit Plan Number from 000 to 999]

Base: StringType

Restrictions: Patterns: [0-9]{3}

ParentInfo: DfeP1 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP1/PlanPN in line Part I c-EIN/PN 1 of Schedule D is invalid for the datatype PN0Type. Valid values for this datatype include 3-digit value from 000 to 999.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P1-ENTITY-CODE

Var Number
0646.00

Form Label
Entity Code 1

Line Number
Part I d-CODE 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP1/EntityCode	0646.00	

Valid values: M=MTIA; C=CCT; P=PSA; E=103-12 IE.

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-252](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.
- [P-253](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.
- [P-254](#) At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.
- [P-255](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.
- [P-256](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.
- [P-270](#) The End of Year (EOY) Value of interest in Master Trust accounts on Line 1c(11)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "M" codes.
- [P-271](#) The End of Year (EOY) Value of interest in 103-12 investment entities on Line 1c(12)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "E" codes.

Schema Info: Type DfeP1EntityType minOccurs= 0; maxOccurs= 1

Type Info: DfeP1EntityType - simpleType [C, E, M, or P.]

Base: StringType

Restrictions: Enumerations: C, E, M, P,

ParentInfo: DfeP1 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP1/EntityCode in line Part I d-CODE 1 of Schedule D is invalid for the datatype DfeP1EntityType. Valid values for this datatype include either C, E, M, or P.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P1-PLAN-INT-EOY-AMT

Var Number
0647.00

Form Label
Dollar Value of Interest In MTIA, CCT, PSA,
or 103-12IE At End of Year 1

Line Number
Part I e-INTEREST 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP1/PlanIntEoyAmt	0647.00	

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b(9), and/or complete Schedule D Part I.
- [P-252](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.
- [P-253](#) At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.
- [P-254](#) At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.
- [P-255](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.
- [P-256](#) At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.
- [P-270](#) The End of Year (EOY) Value of interest in Master Trust accounts on Line 1c(11)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "M" codes.
- [P-271](#) The End of Year (EOY) Value of interest in 103-12 investment entities on Line 1c(12)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "E" codes.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: DfeP1 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP1/PlanIntEoyAmt in line Part I e-INTEREST 1 of Schedule D is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P2-PLAN-NAME

Var Number
0648.00

Form Label
Plan Name 1

Line Number
Part II a-NAME 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP2/PlanName	0648.00	

Edit tests:

[P-202B](#)

Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b(9), review your response to Form 5500 Line A and/or complete Schedule D Part II.

Schema Info: Type PlanNameType minOccurs= 0; maxOccurs= 1

Type Info: PlanNameType - simpleType [140-char plan name. Legal Characters: A-Z, a-z, 0-9, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=140 Patterns: (([A-Za-z0-9#/,\\(\)\.\\-*@\&]|'|') ?)*([A-Za-z0-9#/,\\.\\-\\(\)*@\&]|'|')

ParentInfo: DfeP2 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP2/PlanName in line Part II a-NAME 1 of Schedule D is invalid for the datatype PlanNameType. Valid values for this datatype include strings up to a maximum of 140 characters. Allowable characters include unaccented letters, numbers, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Leading space, trailing space, adjacent spaces, and other symbols are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P2-PLAN-SPONS-NAME

Var Number
0649.00

Form Label
Name of Plan Sponsor 1

Line Number
Part II b-NAME 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP2/SponsName	0649.00	

Edit tests:

[P-202B](#)

Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base:StringType

Restrictions:maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&\-\.\%(\)*\@])*

ParentInfo: DfeP2 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP2/SponsName in line Part II b-NAME 1 of Schedule D is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P2-PLAN-EIN

Var Number
0650.00

Form Label
EIN 1

Line Number
Part II c-EIN 1

Input Specification

XML Element Name	ElementID	Optional in schema
DfeP2/PlanEIN	0650.00	

Edit tests:

[P-202B](#)

Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: DfeP2 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP2/PlanEIN in line Part II c-EIN 1 of Schedule D is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Mapping from XML Input: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule D

IRD Variable
DFE-P2-PLAN-PN

Var Number
0651.00

Form Label
PN 1

Line Number
Part II c-PN 1

Input Specification

XML Element Name
DfeP2/PlanPN

ElementID
0651.00

Optional in schema

Valid values: 001-999

Edit tests:

[P-202B](#)

Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.

Schema Info: Type PNTType minOccurs= 0; maxOccurs= 1

Type Info: PNTType - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

ParentInfo: DfeP2 (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element DfeP2/PlanPN in line Part II c-PN 1 of Schedule D is invalid for the datatype PNTType. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-PII-IND

Var Number
0652.00

Form Label
Party In Interest 1

Line Number
PART I - a

Input Specification

XML Element Name
LnsDefault/PIIInd

ElementID
0652.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/PIIInd in line PART I - a of Schedule G is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule G	IRD Variable LNS-DEFAULT-OBLIGOR-NAME	Var Number 0653.00
Form Label Obligor Name 1	Line Number PART I - b-NAME	

Input Specification

XML Element Name	ElementID	Optional in schema
LnsDefault/ObligorName	0653.00	

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/ObligorName in line PART I - b-NAME of Schedule G is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-US-ADDRESS1

Var Number
0654.00

Form Label
Obligor Street 1

Line Number
PART I - b-STREET

Input Specification

XML Element Name	ElementID	Required in schema if ObligorUSAddress
ObligorUSAddress/AddressLine1	0654.00	present

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ObligorUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorUSAddress/AddressLine1 in line PART I - b-STREET of Schedule G is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule G	IRD Variable LNS-DEFAULT-OBLIGOR-US-ADDRESS2	Var Number 0655.00
Form Label Obligor Street 1	Line Number PART I - b-STREET	

Input Specification

XML Element Name	ElementID	Optional in schema
ObligorUSAddress/AddressLine2	0655.00	

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ObligorUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorUSAddress/AddressLine2 in line PART I - b-STREET of Schedule G is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-US-CITY

Var Number
0656.00

Form Label
Obligor City 1

Line Number
PART I - b-CITY

Input Specification

XML Element Name
ObligorUSAddress/City

ElementID
0656.00

Required in schema if **ObligorUSAddress**
present

Schema Info: **Type** CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ObligorUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorUSAddress/City in line PART I - b-CITY of Schedule G is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-US-STATE

Var Number
0657.00

Form Label
Obligor State 1

Line Number
PART I - b-STATE

Input Specification

XML Element Name	ElementID	Required in schema if ObligorUSAddress present
ObligorUSAddress/State	0657.00	present

Valid values: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP

Schema Info: Type StateType minOccurs= 1; maxOccurs= 1

Type Info: StateType - simpleType [State abbreviations, a.k.a. state codes]

Base: xsd:string

Restrictions: Enumerations: AL, AK, AS, AZ, AR, CA, CO, MP, CT, DE, DC, FM, FL, GA, GU, HI, ID, IL, IN, IA, KS, KY, LA, ME, MH, MD, MA, MI, MN, MS, MO, MT, NE, NV, NH, NJ, NM, NY, NC, ND, OH, OK, OR, PW, PA, PR, RI, SC, SD, TN, TX, VI, UT, VT, VA, WA, WV, WI, WY, AA, AE, AP,

ParentInfo: ObligorUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorUSAddress/State in line PART I - b-STATE of Schedule G is invalid for the datatype StateType. Valid values for this datatype include valid 2-character state codes.

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgement Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-US-ZIP

Var Number
0658.00

Form Label
Obligor Zip 1

Line Number
PART I - b-ZIP

Input Specification

XML Element Name
ObligorUSAddress/ZipCode

ElementID
0658.00

Required in schema if **ObligorUSAddress** present

Valid values: 5 digits plus optional 4 or 7 digits

Schema Info: Type ZIPCodeType minOccurs= 1; maxOccurs= 1

Type Info: ZIPCodeType - simpleType [ZIP Code - 5 digits plus optional 4 or 7 digits]

Base: xsd:string

Restrictions: Patterns: [0-9]{5}(((0-9){4})|((0-9){7}))?

ParentInfo: ObligorUSAddress (USAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorUSAddress/ZipCode in line PART I - b-ZIP of Schedule G is invalid for the datatype ZIPCodeType. Valid values for this datatype include numeric codes of either 5, 9, or 12 digits. No hyphens or spaces allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-FOREIGN-ADDRESS1 0659.00

Form Label
Obligor Street

Line Number
Part I -b Street

Input Specification

XML Element Name	ElementID	Required in schema if ObligorForeignAddress
ObligorForeignAddress/AddressLine1	0659.00	present

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 1; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-/*])*

ParentInfo: ObligorForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorForeignAddress/AddressLine1 in line Part I -b Street of Schedule G is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-FOREIGN-ADDRESS2 **Var Number**
0660.00

Form Label
Obligor Street

Line Number
Part I-b Street

Input Specification

XML Element Name	ElementID	Optional in schema
ObligorForeignAddress/AddressLine2	0660.00	

Valid values: Allowed characters are letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. No leading space, trailing space, or adjacent spaces.

Schema Info: Type StreetAddressType minOccurs= 0; maxOccurs= 1

Type Info: StreetAddressType - simpleType [Used for a street address. Legal Characters: A-Z, a-z, 0-9, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: [A-Za-z0-9#'](?[A-Za-z0-9#',\.\-\/])*

ParentInfo: ObligorForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorForeignAddress/AddressLine2 in line Part I-b Street of Schedule G is invalid for the datatype StreetAddressType. Valid values for this datatype include a string up to 35 characters, which may include letters, numbers, hyphen, slash, apostrophe, pound, comma, period, or single space. Must begin with letter, number, apostrophe or pound. Leading, trailing, or adjacent spaces, or other symbols, are not allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-FOREIGN-CITY

Var Number
0661.00

Form Label
Obligor City

Line Number
Part I-b City

Input Specification

XML Element Name	ElementID	Required in schema if ObligorForeignAddress
ObligorForeignAddress/City	0661.00	present

Schema Info: Type CityType minOccurs= 1; maxOccurs= 1

Type Info: CityType - simpleType [Used for a city. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.] ?)*[A-Za-z\.]

ParentInfo: ObligorForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorForeignAddress/City in line Part I-b City of Schedule G is invalid for the datatype CityType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule G	IRD Variable LNS-DEFAULT-OBLIGOR-FOREIGN-PROV- STATE	Var Number 0662.00
Form Label Obligor State	Line Number Part I-b State	

Input Specification

XML Element Name ObligorForeignAddress/ProvinceOrState	ElementID 0662.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type ProvinceOrStateType minOccurs= 0; maxOccurs= 1

Type Info: ProvinceOrStateType - simpleType [Used for a province or state. Legal Characters: A-Z, a-z, period, hyphen, and single space. Illegal Character: leading space, trailing space, adjacent spaces, any other character, punctuation, or symbol.]

Base: xsd:string

Restrictions: maxLength=22 Patterns: ([A-Za-z\-\.\] ?)*[A-Za-z]

ParentInfo: ObligorForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorForeignAddress/ProvinceOrState in line Part I-b State of Schedule G is invalid for the datatype ProvinceOrStateType. Valid values for this datatype include strings of up to 22 characters including letters, period, hyphen, and single space. Numbers, symbols, leading space, trailing space, or multiple adjacent spaces are not valid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-FOREIGN-CNTRY

Var Number
0663.00

Form Label
Obligor Country

Line Number
Part I-b Country

Input Specification

XML Element Name	ElementID	Required in schema if ObligorForeignAddress
ObligorForeignAddress/Country	0663.00	present

Valid values: Allowed characters are A-Z, 0-9, ampersands, commas, hyphens, percents, periods, slash, or blanks. No double spaces or leading spaces.

Schema Info: Type CountryType minOccurs= 1; maxOccurs= 1

Type Info: CountryType - simpleType [Country abbreviations, a.k.a. country codes]

Base: xsd:string

Restrictions: Enumerations: AF, AL, AG, AQ, AN, AO, AV, AY, AC, AR, AM, AA, AT, AS, AU, AJ, BF, BA, FQ, BG, BB, BS, BO, BE, BH, BN, BD, BT, BL, BK, BC, BV, BR, IO, VI, BX, BU, UV, BM, BY, CB, CM, CA, CV, CJ, CT, CD, CI, CH, KT, IP, CK, CO, CN, CF, CG, CW, CR, VP, CS, IV, HR, CU, CY, EZ, DA, DJ, DO, DR, TT, EC, EG, ES, EK, ER, EN, ET, EU, FK, FO, FM, FJ, FI, FR, FG, FP, FS, GB, GA, GZ, GG, GM, GH, GI, GO, GR, GL, GJ, GP, GQ, GT, GK, GV, PU, GY, HA, HM, HO, HK, HQ, HU, IC, IN, ID, IR, IZ, EI, IS, IT, JM, JN, JA, DQ, JE, JQ, JO, JU, KZ, KE, KQ, KR, KN, KS, KU, KG, LA, LG, LE, LT, LI, LY, LS, LH, LU, MC, MK, MA, MI, MY, MV, ML, MT, IM, RM, MB, MR, MP, MF, MX, MQ, MD, MN, MG, MH, MO, MZ, WA, NR, BQ, NP, NL, NT, NC, NZ, NU, NG, NI, NE, NF, CQ, NO, MU, OC, PK, LQ, PS, PM, PP, PF, PA, PE, RP, PC, PL, PO, RQ, QA, RE, RO, RS, RW, WS, SM, TP, SA, SG, SE, SL, SN, LO, SI, BP, SO, SF, SX, SP, PG, CE, SH, SC, ST, SB, VC, SU, NS, SV, WZ, SW, SZ, SY, TW, TI, TZ, TH, TO, TL, TN, TD, TE, TS, TU, TX, TK, TV, UG, UP, TC, UK, UC, UY, UZ, NH, VT, VE, VM, VQ, WQ, WF, WE, WI, YM, YO, ZA, ZI,

ParentInfo: ObligorForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message: The value for the XML element ObligorForeignAddress/Country in line Part I-b Country of Schedule G is invalid for the datatype CountryType. Valid values for this datatype include 2-digit country codes (see instructions).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented as a drop down box within the IFILE application or the third party software user interface, it is permissible to omit the acknowledgement error message specific to this field. However, upon submission of the filing via IFILE or third party software, if a schema error does occur due to an invalid value reported for this field, the Acknowledgment Error Message as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-OBLIGOR-FOREIGN-POSTAL-CD 0664.00

Form Label
Obligor Zip Code

Line Number
Part I-b Zip

Input Specification

XML Element Name	ElementID	Optional in schema
ObligorForeignAddress/PostalCode	0664.00	

Valid values: Allowed characters are A-Z, 0-9, ampersands, commas, hyphens, percents, periods, slash, or blanks. No double spaces or leading spaces.

Schema Info: Type PostalCodeType minOccurs= 0; maxOccurs= 1

Type Info: PostalCodeType - simpleType [22-char, used for foreign Postal Code. Legal A-Z, 0-9, hyphen, period, single space.]

Base: String22Type

Restrictions: Patterns: ([A-Z0-9\-\.\] ?)*[A-Z0-9]

ParentInfo: ObligorForeignAddress (ForeignAddressType) minOccurs=0

Acknowledgment Error Message:The value for the XML element ObligorForeignAddress/PostalCode in line Part I-b Zip of Schedule G is invalid for the datatype PostalCodeType. Valid values for this datatype include up to 22 uppercase characters or numerals, single space, period, hyphen. Only English (unaccented) letters are allowed.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-DESCRIPTION-TXT

Var Number
0665.00

Form Label
Description of Loan 1

Line Number
PART I - c

Input Specification

XML Element Name
LnsDefault/DescriptionTxt

ElementID
0665.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/DescriptionTxt in line PART I - c of Schedule G is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-ORIGINAL-AMT

Var Number
0666.00

Form Label
Original Amount of Loan 1

Line Number
PART I - d

Input Specification

XML Element Name	ElementID	Optional in schema
LnsDefault/OriginalAmt	0666.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/OriginalAmt in line PART I - d of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-PRNCPL-RCVD-AMT

Var Number
0667.00

Form Label
Amount of Principal Received 1

Line Number
PART I - e

Input Specification

XML Element Name	ElementID	Optional in schema
LnsDefault/PrncplRcvdAmt	0667.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/PrncplRcvdAmt in line PART I - e of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-INT-RCVD-AMT

Var Number
0668.00

Form Label
Amount of Interest Received 1

Line Number
PART I - f

Input Specification

XML Element Name	ElementID	Optional in schema
LnsDefault/IntRcvdAmt	0668.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/IntRcvdAmt in line PART I - f of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-UNPAID-BAL-AMT

Var Number
0669.00

Form Label
Unpaid Balance 1

Line Number
PART I - g

Input Specification

XML Element Name
LnsDefault/UnpaidBalAmt

ElementID
0669.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/UnpaidBalAmt in line PART I - g of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-PRCPL-OVERDUE-AMT

Var Number
0670.00

Form Label
Amount of Principal Overdue 1

Line Number
PART I - h

Input Specification

XML Element Name
LnsDefault/PrcplOverdueAmt

ElementID
0670.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/PrcplOverdueAmt in line PART I - h of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LNS-DEFAULT-INT-OVERDUE-AMT

Var Number
0671.00

Form Label
Amount of Interest Overdue 1

Line Number
PART I - i

Input Specification

XML Element Name	ElementID	Optional in schema
LnsDefault/IntOverdueAmt	0671.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LnsDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LnsDefault/IntOverdueAmt in line PART I - i of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-PII-IND

Var Number
0672.00

Form Label
Party In Interest 1

Line Number
PART II - a

Input Specification

XML Element Name
LeasesDefault/PIIInd

ElementID
0672.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/PIIInd in line PART II - a of Schedule G is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule G	IRD Variable LEASES-DEFAULT-LESSOR-NAME	Var Number 0673.00
Form Label Lessor/Lessee Name 1	Line Number PART II - b	

Input Specification

XML Element Name LeasesDefault/LessorName	ElementID 0673.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/LessorName in line PART II - b of Schedule G is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-RELATION-TEXT

Var Number
0674.00

Form Label
Relationship to Plan 1

Line Number
PART II - c

Input Specification

XML Element Name
LeasesDefault/RelationText

ElementID
0674.00

Optional in schema

Schema Info: Type String35Type minOccurs= 0; maxOccurs= 1

Type Info: String35Type - simpleType [35 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=35

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/RelationText in line PART II - c of Schedule G is invalid for the datatype String35Type. Valid values for this datatype include any string of up to 35 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-TERMS-TEXT

Var Number
0675.00

Form Label
Terms and Description 1

Line Number
PART II - d

Input Specification

XML Element Name
LeasesDefault/TermsText

ElementID
0675.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/TermsText in line PART II - d of Schedule G is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-COST-AMT

Var Number
0676.00

Form Label
Original Cost 1

Line Number
PART II - e

Input Specification

XML Element Name	ElementID	Optional in schema
LeasesDefault/CostAmt	0676.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/CostAmt in line PART II - e of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-CURR-VALUE-AMT

Var Number
0677.00

Form Label
Current Value 1

Line Number
PART II - f

Input Specification

XML Element Name	ElementID	Optional in schema
LeasesDefault/CurrValueAmt	0677.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/CurrValueAmt in line PART II - f of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-RENTL-RCPT-AMT

Var Number
0678.00

Form Label
Gross Rental Receipts 1

Line Number
PART II - g

Input Specification

XML Element Name	ElementID	Optional in schema
LeasesDefault/RentlRcptAmt	0678.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/RentlRcptAmt in line PART II - g of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-EXPENSE-PD-AMT

Var Number
0679.00

Form Label
Expenses Paid 1

Line Number
PART II - h

Input Specification

XML Element Name
LeasesDefault/ExpensePdAmt

ElementID
0679.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/ExpensePdAmt in line PART II - h of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-NET-RCPT-AMT

Var Number
0680.00

Form Label
Net Receipts 1

Line Number
PART II - i

Input Specification

XML Element Name	ElementID	Optional in schema
LeasesDefault/NetRcptAmt	0680.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/NetRcptAmt in line PART II - i of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
LEASES-DEFAULT-ARREARS-AMT

Var Number
0681.00

Form Label
Amount in Arrears 1

Line Number
PART II - j

Input Specification

XML Element Name
LeasesDefault/ArrearsAmt

ElementID
0681.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: LeasesDefault (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element LeasesDefault/ArrearsAmt in line PART II - j of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-PARTY-NAME

Var Number
0682.00

Form Label
Identity of Party 1

Line Number
PART III - a

Input Specification

XML Element Name
NonExempt/PartyName

ElementID
0682.00

Optional in schema

Schema Info: Type PersonNameType minOccurs= 0; maxOccurs= 1

Type Info: PersonNameType - simpleType [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=35 Patterns: ([A-Za-z0-9,\.'\-\(\)*\&] ?)*[A-Za-z0-9,\.'\-\(\)*\&]

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/PartyName in line PART III - a of Schedule G is invalid for the datatype PersonNameType. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-RELATION-TEXT

Var Number
0683.00

Form Label
Relationship to Plan 1

Line Number
PART III - b

Input Specification

XML Element Name
NonExempt/RelationText

ElementID
0683.00

Optional in schema

Schema Info: Type String35Type minOccurs= 0; maxOccurs= 1

Type Info: String35Type - simpleType [35 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=35

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/RelationText in line PART III - b of Schedule G is invalid for the datatype String35Type. Valid values for this datatype include any string of up to 35 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-TERMS-TEXT

Var Number
0684.00

Form Label
Description of Transactions 1

Line Number
PART III - c

Input Specification

XML Element Name
NonExempt/TermsText

ElementID
0684.00

Optional in schema

Schema Info: Type String105Type minOccurs= 0; maxOccurs= 1

Type Info: String105Type - simpleType [105 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=105

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/TermsText in line PART III - c of Schedule G is invalid for the datatype String105Type. Valid values for this datatype include any string of up to 105 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-PUR-PRICE-AMT

Var Number
0685.00

Form Label
Purchase Price 1

Line Number
PART III - d

Input Specification

XML Element Name	ElementID	Optional in schema
NonExempt/PurPriceAmt	0685.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/PurPriceAmt in line PART III - d of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-SELL-PRICE-AMT

Var Number
0686.00

Form Label
Selling Price 1

Line Number
PART III - e

Input Specification

XML Element Name	ElementID	Optional in schema
NonExempt/SellPriceAmt	0686.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/SellPriceAmt in line PART III - e of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-LS-RNTL-AMT

Var Number
0687.00

Form Label
Lease Rental 1

Line Number
PART III - f

Input Specification

XML Element Name
NonExempt/LsRentlAmt

ElementID
0687.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/LsRentlAmt in line PART III - f of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-EXPENSE-INCR-AMT

Var Number
0688.00

Form Label
Expenses Incurred 1

Line Number
PART III - g

Input Specification

XML Element Name
NonExempt/ExpenseIncrAmt

ElementID
0688.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/ExpenseIncrAmt in line PART III - g of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-COST-AST-AMT

Var Number
0689.00

Form Label
Cost of Asset 1

Line Number
PART III - h

Input Specification

XML Element Name	ElementID	Optional in schema
NonExempt/CostAstAmt	0689.00	

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/CostAstAmt in line PART III - h of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-CURR-VALUE-AST-AMT

Var Number
0690.00

Form Label
Current Value of Asset 1

Line Number
PART III - i

Input Specification

XML Element Name
NonExempt/CurrValueAstAmt

ElementID
0690.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/CurrValueAstAmt in line PART III - i of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule G

IRD Variable
NON-EXEMPT-GAIN-LOSS-AMT

Var Number
0691.00

Form Label
Net Gain/Loss 1

Line Number
PART III - j

Input Specification

XML Element Name
NonExempt/GainLossAmt

ElementID
0691.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: NonExempt (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element NonExempt/GainLossAmt in line PART III - j of Schedule G is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable NON-INT-BEAR-CASH-BOY-AMT	Var Number 0692.00
Form Label Total Noninterest-Bearing Cash - BOY	Line Number 1a(a)	

Input Specification

XML Element Name NonIntBearCashBoyAmt	ElementID 0692.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NonIntBearCashBoyAmt in line 1a(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
EMPLR-CONTRIB-BOY-AMT

Var Number
0693.00

Form Label
Employer Receivables - BOY

Line Number
1b(1)(a)

Input Specification

XML Element Name
EmplrContribBoyAmt

ElementID
0693.00

Optional in schema

Edit tests:

[P-266](#)

The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrContribBoyAmt in line 1b(1)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PARTCP-CONTRIB-BOY-AMT	Var Number 0694.00
Form Label Participant Receivables - BOY	Line Number 1b(2)(a)	

Input Specification

XML Element Name PartcpContribBoyAmt	ElementID 0694.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartcpContribBoyAmt in line 1b(2)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable OTHER-RECEIVABLES-BOY-AMT	Var Number 0695.00
Form Label Other Receivables - BOY	Line Number 1b(3)(a)	

Input Specification

XML Element Name OtherReceivablesBoyAmt	ElementID 0695.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherReceivablesBoyAmt in line 1b(3)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INT-BEAR-CASH-BOY-AMT

Var Number
0696.00

Form Label
Interest-bearing Cash - BOY

Line Number
1c(1)(a)

Input Specification

XML Element Name	ElementID	Optional in schema
IntBearCashBoyAmt	0696.00	

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntBearCashBoyAmt in line 1c(1)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
GOVT-SEC-BOY-AMT

Var Number
0697.00

Form Label
U.S. Government Securities - BOY

Line Number
1c(2)(a)

Input Specification

XML Element Name
GovtSecBoyAmt

ElementID
0697.00

Optional in schema

Edit tests:

[P-266](#)

The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GovtSecBoyAmt in line 1c(2)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable CORP-DEBT-PREFERRED-BOY-AMT	Var Number 0698.00
Form Label Preferred Corporate Debt Instruments - BOY	Line Number 1c(3)(A)(a)	

Input Specification

XML Element Name CorpDebtPreferredBoyAmt	ElementID 0698.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CorpDebtPreferredBoyAmt in line 1c(3)(A) (a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable CORP-DEBT-OTHER-BOY-AMT	Var Number 0699.00
Form Label All Other Corporate Debt Instruments - BOY	Line Number 1c(3)(B)(a)	

Input Specification

XML Element Name CorpDebtOtherBoyAmt	ElementID 0699.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CorpDebtOtherBoyAmt in line 1c(3)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PREF-STOCK-BOY-AMT	Var Number 0700.00
Form Label Preferred Corporate Stocks - BOY	Line Number 1c(4)(A)(a)	

Input Specification

XML Element Name PrefStockBoyAmt	ElementID 0700.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PrefStockBoyAmt in line 1c(4)(A)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
COMMON-STOCK-BOY-AMT

Var Number
0701.00

Form Label
Common Corporate Stocks - BOY

Line Number
1c(4)(B)(a)

Input Specification

XML Element Name
CommonStockBoyAmt

ElementID
0701.00

Optional in schema

Edit tests:

[P-266](#)

The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CommonStockBoyAmt in line 1c(4)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable JOINT-VENTURE-BOY-AMT	Var Number 0702.00
Form Label Partnership/Joint Venture Interests - BOY	Line Number 1c(5)(a)	

Input Specification

XML Element Name JointVentureBoyAmt	ElementID 0702.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element JointVentureBoyAmt in line 1c(5)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable REAL-ESTATE-BOY-AMT	Var Number 0703.00
Form Label Real Estate (Other Than Employer Real Property) - BOY	Line Number 1c(6)(a)	

Input Specification

XML Element Name RealEstateBoyAmt	ElementID 0703.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element RealEstateBoyAmt in line 1c(6)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable OTHER-LOANS-BOY-AMT	Var Number 0704.00
Form Label Loans (Other Than To Participants)	Line Number 1c(7)(a)	

Input Specification

XML Element Name OtherLoansBoyAmt	ElementID 0704.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherLoansBoyAmt in line 1c(7)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PARTCP-LOANS-BOY-AMT

Var Number
0705.00

Form Label
Participant Loans - BOY

Line Number
1c(8)(a)

Input Specification

XML Element Name
PartcpLoansBoyAmt

ElementID
0705.00

Optional in schema

Edit tests:

[P-266](#)

The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartcpLoansBoyAmt in line 1c(8)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-COMMON-TR-BOY-AMT	Var Number 0706.00
Form Label Value of Interest in Common/Collective Trusts - BOY	Line Number 1c(9)(a)	

Input Specification

XML Element Name IntCommonTrBoyAmt	ElementID 0706.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntCommonTrBoyAmt in line 1c(9)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-POOL-SEP-ACCT-BOY-AMT	Var Number 0707.00
Form Label Value of Interest In Pooled-Separate Accounts - BOY	Line Number 1c(10)(a)	

Input Specification

XML Element Name IntPoolSepAcctBoyAmt	ElementID 0707.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-200](#) Schedule A is not provided and Schedule H, Line 1c(10) Pooled-Separate Account (BOY Pooled-Separate Account assets or EOY Pooled-Separate Account) indicates an amount greater than zero. Schedule A must be provided.
- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-236](#) Form 5500, Line 9a(1) and/or Line 9a(2) must be checked, when Schedule H Line 1c(10)(a) or Line 1c(10)(b) indicates an amount.
- [P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntPoolSepAcctBoyAmt in line 1c(10)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INT-MASTER-TR-BOY-AMT

Var Number
0708.00

Form Label
Value of Interest In Master Trust
Investment Accounts - BOY

Line Number
1c(11)(a)

Input Specification

XML Element Name
IntMasterTrBoyAmt

ElementID
0708.00

Optional in schema

Edit tests:

[P-202A](#)

Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.

[P-202B](#)

Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.

[P-266](#)

The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntMasterTrBoyAmt in line 1c(11)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-103-12-INVST-BOY-AMT	Var Number 0709.00
Form Label Value of Interest In 103-12 Investment Entities - BOY	Line Number 1c(12)(a)	

Input Specification

XML Element Name Int10312InvstBoyAmt	ElementID 0709.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Int10312InvstBoyAmt in line 1c(12)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-REG-INVST-CO-BOY-AMT	Var Number 0710.00
Form Label Value of Interest In Registered Investment Companies - BOY	Line Number 1c(13)(a)	

Input Specification

XML Element Name IntRegInvstCoBoyAmt	ElementID 0710.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntRegInvstCoBoyAmt in line 1c(13)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INS-CO-GEN-ACCT-BOY-AMT	Var Number 0711.00
Form Label Value of Funds Held In Insurance Company General Account - BOY	Line Number 1c(14)(a)	

Input Specification

XML Element Name InsCoGenAcctBoyAmt	ElementID 0711.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-201](#) Schedule A is not provided and either Schedule H, Line 1c(14)(a) BOY Value of Funds Held in Insurance Company or Line 1c(14)(b) EOY Value of Funds Held in Insurance Company indicates an amount. Schedule A must be provided.
- [P-265](#) Form 5500, Line 9a(1) and/or Line 9b(1) must be checked when Schedule H Line 1c(14)(a) or Line 1c(14)(b) indicates an amount.
- [P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InsCoGenAcctBoyAmt in line 1c(14)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTH-INVST-BOY-AMT

Var Number
0712.00

Form Label
Other General Investments - BOY

Line Number
1c(15)(a)

Input Specification

XML Element Name	ElementID	Optional in schema
OthInvstBoyAmt	0712.00	

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthInvstBoyAmt in line 1c(15)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
EMPLR-SEC-BOY-AMT

Var Number
0713.00

Form Label
Employer Securities - BOY

Line Number
1d(1)(a)

Input Specification

XML Element Name	ElementID	Optional in schema
EmplrSecBoyAmt	0713.00	

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrSecBoyAmt in line 1d(1)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
EMPLR-PROP-BOY-AMT

Var Number
0714.00

Form Label
Employer Real Property - BOY

Line Number
1d(2)(a)

Input Specification

XML Element Name
EmplrPropBoyAmt

ElementID
0714.00

Optional in schema

Edit tests:

[P-266](#)

The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrPropBoyAmt in line 1d(2)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable BLDGS-USED-BOY-AMT	Var Number 0715.00
Form Label Buildings and Other Property Used in Plan Operation - BOY	Line Number 1e(a)	

Input Specification

XML Element Name BldgsUsedBoyAmt	ElementID 0715.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element BldgsUsedBoyAmt in line 1e(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-ASSETS-BOY-AMT

Var Number
0716.00

Form Label
Total Assets - BOY

Line Number
1f(a)

Input Specification

XML Element Name	ElementID	Optional in schema
TotAssetsBoyAmt	0716.00	

Edit tests:

- [P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.
- [P-212](#) Form 5500, Line A indicates a DFE, but neither Schedule H Begin Of Year (BOY) Total Assets (Line 1f) nor End Of Year (EOY) Total Assets (Line 1e) nor Total Income (Line 2d) indicate an amount.
- [P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-266](#) The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).
- [P-268](#) The Net Assets Beginning of Year amount on Schedule H, Line 1l(a) must equal 1f(a) minus 1k(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotAssetsBoyAmt in line 1f(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
BNFTS-PAYABLE-BOY-AMT

Var Number
0717.00

Form Label
Benefit Claims Payable - BOY

Line Number
1g(a)

Input Specification

XML Element Name	ElementID	Optional in schema
BnftsPayableBoyAmt	0717.00	

Edit tests:

[P-267](#) The Total Liabilities Beginning of Year amount on Schedule H Line 1k(a) must equal the sum of Lines 1g(a) through 1j(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element BnftsPayableBoyAmt in line 1g(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OPRTNG-PAYABLE-BOY-AMT

Var Number
0718.00

Form Label
Operating Payables - BOY

Line Number
1h(a)

Input Specification

XML Element Name
OprtngPayableBoyAmt

ElementID
0718.00

Optional in schema

Edit tests:

[P-267](#)

The Total Liabilities Beginning of Year amount on Schedule H Line 1k(a) must equal the sum of Lines 1g(a) through 1j(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OprtngPayableBoyAmt in line 1h(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
ACQUIS-INDBT-BOY-AMT

Var Number
0719.00

Form Label
Acquisition Indebtedness - BOY

Line Number
1i(a)

Input Specification

XML Element Name
AcquisIndbtBoyAmt

ElementID
0719.00

Optional in schema

Edit tests:

[P-267](#)

The Total Liabilities Beginning of Year amount on Schedule H Line 1k(a) must equal the sum of Lines 1g(a) through 1j(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AcquisIndbtBoyAmt in line 1i(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTHER-LIAB-BOY-AMT

Var Number
0720.00

Form Label
Other Liabilities - BOY

Line Number
1j(a)

Input Specification

XML Element Name
OtherLiabBoyAmt

ElementID
0720.00

Optional in schema

Edit tests:

[P-267](#)

The Total Liabilities Beginning of Year amount on Schedule H Line 1k(a) must equal the sum of Lines 1g(a) through 1j(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherLiabBoyAmt in line 1j(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-LIABILITIES-BOY-AMT	Var Number 0721.00
Form Label Total Liabilities - BOY	Line Number 1k(a)	

Input Specification

XML Element Name TotLiabilitiesBoyAmt	ElementID 0721.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.
- [P-267](#) The Total Liabilities Beginning of Year amount on Schedule H Line 1k(a) must equal the sum of Lines 1g(a) through 1j(a).
- [P-268](#) The Net Assets Beginning of Year amount on Schedule H, Line 1l(a) must equal 1f(a) minus 1k(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotLiabilitiesBoyAmt in line 1k(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
NET-ASSETS-BOY-AMT

Var Number
0722.00

Form Label
Net Assets - BOY

Line Number
11(a)

Input Specification

XML Element Name	ElementID	Optional in schema
NetAssetsBoyAmt	0722.00	

Edit tests:

[P-268](#)

The Net Assets Beginning of Year amount on Schedule H, Line 11(a) must equal 1f(a) minus 1k(a).

[B-702MB](#)

A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2) (a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetAssetsBoyAmt in line 11(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable NON-INT-BEAR-CASH-EOY-AMT	Var Number 0723.00
Form Label Total Noninterest-Bearing Cash - EOY	Line Number 1a(b)	

Input Specification

XML Element Name NonIntBearCashEoyAmt	ElementID 0723.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NonIntBearCashEoyAmt in line 1a(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable EMPLR-CONTRIB-EOY-AMT	Var Number 0724.00
Form Label Employer Receivables - EOY	Line Number 1b(1)(b)	

Input Specification

XML Element Name EmplrContribEoyAmt	ElementID 0724.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrContribEoyAmt in line 1b(1)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PARTCP-CONTRIB-EOY-AMT	Var Number 0725.00
Form Label Participant Receivables - EOY	Line Number 1b(2)(b)	

Input Specification

XML Element Name PartcpContribEoyAmt	ElementID 0725.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartcpContribEoyAmt in line 1b(2)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable OTHER-RECEIVABLES-EOY-AMT	Var Number 0726.00
Form Label Other Receivables - EOY	Line Number 1b(3)(b)	

Input Specification

XML Element Name OtherReceivablesEoyAmt	ElementID 0726.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherReceivablesEoyAmt in line 1b(3)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INT-BEAR-CASH-EOY-AMT

Var Number
0727.00

Form Label
Interest-bearing Cash-EOY

Line Number
1c(1)(b)

Input Specification

XML Element Name	ElementID	Optional in schema
IntBearCashEoyAmt	0727.00	

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.
- [P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntBearCashEoyAmt in line 1c(1)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
GOVT-SEC-EOY-AMT

Var Number
0728.00

Form Label
U.S. Government Securities - EOY

Line Number
1c(2)(b)

Input Specification

XML Element Name	ElementID	Optional in schema
GovtSecEoyAmt	0728.00	

Edit tests:

[P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GovtSecEoyAmt in line 1c(2)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable CORP-DEBT-PREFERRED-EOY-AMT	Var Number 0729.00
Form Label Preferred Corporate Debt Instruments - EOY	Line Number 1c(3)(A)(b)	

Input Specification

XML Element Name CorpDebtPreferredEoyAmt	ElementID 0729.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CorpDebtPreferredEoyAmt in line 1c(3)(A)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable CORP-DEBT-OTHER-EOY-AMT	Var Number 0730.00
Form Label All Other Corporate Debt Instruments - EOY	Line Number 1c(3)(B)(b)	

Input Specification

XML Element Name CorpDebtOtherEoyAmt	ElementID 0730.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CorpDebtOtherEoyAmt in line 1c(3)(B)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PREF-STOCK-EOY-AMT	Var Number 0731.00
Form Label Preferred Corporate Stocks - EOY	Line Number 1c(4)(A)(b)	

Input Specification

XML Element Name	ElementID	Optional in schema
PrefStockEoyAmt	0731.00	

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PrefStockEoyAmt in line 1c(4)(A)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable COMMON-STOCK-EOY-AMT	Var Number 0732.00
Form Label Common Corporate Stocks - EOY	Line Number 1c(4)(B)(b)	

Input Specification

XML Element Name CommonStockEoyAmt	ElementID 0732.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CommonStockEoyAmt in line 1c(4)(B)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable JOINT-VENTURE-EOY-AMT	Var Number 0733.00
Form Label Partnership/Joint Venture Interests - EOY	Line Number 1c(5)(b)	

Input Specification

XML Element Name JointVentureEoyAmt	ElementID 0733.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element JointVentureEoyAmt in line 1c(5)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable REAL-ESTATE-EOY-AMT	Var Number 0734.00
Form Label Real Estate (Other Than Employer Real Property) - EOY	Line Number 1c(6)(b)	

Input Specification

XML Element Name RealEstateEoyAmt	ElementID 0734.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld') is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element RealEstateEoyAmt in line 1c(6)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable OTHER-LOANS-EOY-AMT	Var Number 0735.00
Form Label Loans (Other Than to Participants) - EOY	Line Number 1c(7)(b)	

Input Specification

XML Element Name OtherLoansEoyAmt	ElementID 0735.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherLoansEoyAmt in line 1c(7)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PARTCP-LOANS-EOY-AMT	Var Number 0736.00
Form Label Participant Loans - EOY	Line Number 1c(8)(b)	

Input Specification

XML Element Name PartcpLoansEoyAmt	ElementID 0736.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartcpLoansEoyAmt in line 1c(8)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-COMMON-TR-EOY-AMT	Var Number 0737.00
Form Label Value of Interest In Common/Collective Trusts - EOY	Line Number 1c(9)(b)	

Input Specification

XML Element Name IntCommonTrEoyAmt	ElementID 0737.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntCommonTrEoyAmt in line 1c(9)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-POOL-SEP-ACCT-EOY-AMT	Var Number 0738.00
Form Label Value of Interest In Pooled-Separate Accounts - EOY	Line Number 1c(10)(b)	

Input Specification

XML Element Name IntPoolSepAcctEoyAmt	ElementID 0738.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-200](#) Schedule A is not provided and Schedule H, Line 1c(10) Pooled-Separate Account (BOY Pooled-Separate Account assets or EOY Pooled-Separate Account) indicates an amount greater than zero. Schedule A must be provided.
- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-236](#) Form 5500, Line 9a(1) and/or Line 9a(2) must be checked, when Schedule H Line 1c(10)(a) or Line 1c(10)(b) indicates an amount.
- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld') is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntPoolSepAcctEoyAmt in line 1c(10)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-MASTER-TR-EOY-AMT	Var Number 0739.00
Form Label Value of Interest In Master Trust Investment Accounts - EOY	Line Number 1c(11)(b)	

Input Specification

XML Element Name IntMasterTrEoyAmt	ElementID 0739.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

P-202A	Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
P-202B	Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
P-270	The End of Year (EOY) Value of interest in Master Trust accounts on Line 1c(11)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "M" codes.
P-274	Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
P-316	Schedule H, Line 4i cannot be blank.
P-317	Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld') is not attached. If included with your Accountant's Report you must still attach a statement.
P-361	Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntMasterTrEoyAmt in line 1c(11)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-103-12-INVST-EOY-AMT	Var Number 0740.00
Form Label Value of Interest In 103-12 Investment Entities - EOY	Line Number 1c(12)(b)	

Input Specification

XML Element Name Int10312InvstEoyAmt	ElementID 0740.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-271](#) The End of Year (EOY) Value of interest in 103-12 investment entities on Line 1c(12)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "E" codes.
- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element Int10312InvstEoyAmt in line 1c(12)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-REG-INVST-CO-EOY-AMT	Var Number 0741.00
Form Label Value of Interest In Registered Investment Companies - EOY	Line Number 1c(13)(b)	

Input Specification

XML Element Name IntRegInvstCoEoyAmt	ElementID 0741.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld') is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntRegInvstCoEoyAmt in line 1c(13)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INS-CO-GEN-ACCT-EOY-AMT

Var Number
0742.00

Form Label
Value of Funds Held In Insurance General
Account - EOY

Line Number
1c(14)(b)

Input Specification

XML Element Name
InsCoGenAcctEoyAmt

ElementID
0742.00

Optional in schema

Edit tests:

[P-201](#)

Schedule A is not provided and either Schedule H, Line 1c(14)(a) BOY Value of Funds Held in Insurance Company or Line 1c(14)(b) EOY Value of Funds Held in Insurance Company indicates an amount. Schedule A must be provided.

[P-265](#)

Form 5500, Line 9a(1) and/or Line 9b(1) must be checked when Schedule H Line 1c(14)(a) or Line 1c(14)(b) indicates an amount.

[P-274](#)

Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-317](#)

Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InsCoGenAcctEoyAmt in line 1c(14)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTH-INVST-EOY-AMT

Var Number
0743.00

Form Label
Other General Investments - EOY

Line Number
1c(15)(b)

Input Specification

XML Element Name	ElementID	Optional in schema
OthInvstEoyAmt	0743.00	

Edit tests:

[P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

[P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthInvstEoyAmt in line 1c(15)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable EMPLR-SEC-EOY-AMT	Var Number 0744.00
Form Label Employer Securities - EOY	Line Number 1d(1)(b)	

Input Specification

XML Element Name EmplrSecEoyAmt	ElementID 0744.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrSecEoyAmt in line 1d(1)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable EMPLR-PROP-EOY-AMT	Var Number 0745.00
Form Label Employer Real Property - EOY	Line Number 1d(2)(b)	

Input Specification

XML Element Name EmplrPropEoyAmt	ElementID 0745.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrPropEoyAmt in line 1d(2)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable BLDGS-USED-EOY-AMT	Var Number 0746.00
Form Label Buildings and Other Property Used in Plan Operation - EOY	Line Number 1e(b)	

Input Specification

XML Element Name BldgsUsedEoyAmt	ElementID 0746.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element BldgsUsedEoyAmt in line 1e(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-ASSETS-EOY-AMT

Var Number
0747.00

Form Label
Total Assets - EOY

Line Number
1f(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotAssetsEoyAmt	0747.00	

Edit tests:

- [P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.
- [P-212](#) Form 5500, Line A indicates a DFE, but neither Schedule H Begin Of Year (BOY) Total Assets (Line 1f) nor End Of Year (EOY) Total Assets (Line 1f) nor Total Income (Line 2d) indicate an amount.
- [P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-274](#) Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).
- [P-277](#) The Net Assets End of Year Amount on Schedule H Line 1l(b) must equal Lines 1f(b) minus 1k(b).
- [P-316](#) Schedule H, Line 4i cannot be blank.
- [P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.
- [P-362](#) Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f(b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotAssetsEoyAmt in line 1f(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
BNFTS-PAYABLE-EOY-AMT

Var Number
0748.00

Form Label
Benefit Claims Payable - EOY

Line Number
1g(b)

Input Specification

XML Element Name	ElementID	Optional in schema
BnftsPayableEoyAmt	0748.00	

Edit tests:

[P-276](#) The Total Liabilities End of Year amount on Schedule H, Line 1k(b) must equal the sum of Lines 1g(b) through 1j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element BnftsPayableEoyAmt in line 1g(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OPRTNG-PAYABLE-EOY-AMT

Var Number
0749.00

Form Label
Operating Payables - EOY

Line Number
1h(b)

Input Specification

XML Element Name
OprtngPayableEoyAmt

ElementID
0749.00

Optional in schema

Edit tests:

[P-276](#)

The Total Liabilities End of Year amount on Schedule H, Line 1k(b) must equal the sum of Lines 1g(b) through 1j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OprtngPayableEoyAmt in line 1h(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
ACQUIS-INDBT-EOY-AMT

Var Number
0750.00

Form Label
Acquisition Indebtedness - EOY

Line Number
1i(b)

Input Specification

XML Element Name
AcquisIndbtEoyAmt

ElementID
0750.00

Optional in schema

Edit tests:

[P-276](#)

The Total Liabilities End of Year amount on Schedule H, Line 1k(b) must equal the sum of Lines 1g(b) through 1j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AcquisIndbtEoyAmt in line 1i(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTHER-LIAB-EOY-AMT

Var Number
0751.00

Form Label
Other Liabilities - EOY

Line Number
1j(b)

Input Specification

XML Element Name	ElementID	Optional in schema
OtherLiabEoyAmt	0751.00	

Edit tests:

[P-276](#) The Total Liabilities End of Year amount on Schedule H, Line 1k(b) must equal the sum of Lines 1g(b) through 1j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherLiabEoyAmt in line 1j(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-LIABILITIES-EOY-AMT

Var Number
0752.00

Form Label
Total Liabilities - EOY

Line Number
1k(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotLiabilitiesEoyAmt	0752.00	

Edit tests:

- [P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.
- [P-276](#) The Total Liabilities End of Year amount on Schedule H, Line 1k(b) must equal the sum of Lines 1g(b) through 1j(b).
- [P-277](#) The Net Assets End of Year Amount on Schedule H Line 1l(b) must equal Lines 1f(b) minus 1k(b).
- [P-362](#) Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f(b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotLiabilitiesEoyAmt in line 1k(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable NET-ASSETS-EOY-AMT	Var Number 0753.00
Form Label Net Assets - EOY	Line Number 11(b)	

Input Specification

XML Element Name NetAssetsEoyAmt	ElementID 0753.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-277](#) The Net Assets End of Year Amount on Schedule H Line 11(b) must equal Lines 1f(b) minus 1k(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetAssetsEoyAmt in line 11(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable EMPLR-CONTRIB-INCOME-AMT	Var Number 0754.00
Form Label Employers Contributions	Line Number 2a(1)(A)(a)	

Input Specification

XML Element Name EmplrContribIncomeAmt	ElementID 0754.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-278](#) The Total Contribution amount on Schedule H, Line 2a(3)(b) must equal the sum of Lines 2a(1)(A) a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrContribIncomeAmt in line 2a(1)(A)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PARTICIPANT-CONTRIB-AMT	Var Number 0755.00
Form Label Participants Contributions	Line Number 2a(1)(B)(a)	

Input Specification

XML Element Name ParticipantContribAmt	ElementID 0755.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-278](#) The Total Contribution amount on Schedule H, Line 2a(3)(b) must equal the sum of Lines 2a(1)(A) a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ParticipantContribAmt in line 2a(1)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTH-CONTRIB-RCVD-AMT

Var Number
0756.00

Form Label
Other Contributions

Line Number
2a(1)(C)(a)

Input Specification

XML Element Name
OthContribRcvdAmt

ElementID
0756.00

Optional in schema

Edit tests:

[P-278](#)

The Total Contribution amount on Schedule H, Line 2a(3)(b) must equal the sum of Lines 2a(1)(A) a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthContribRcvdAmt in line 2a(1)(C)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable NON-CASH-CONTRIB-BS-AMT	Var Number 0757.00
Form Label Noncash Contributions	Line Number 2a(2)(a)	

Input Specification

XML Element Name NonCashContribBsAmt	ElementID 0757.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-278](#) The Total Contribution amount on Schedule H, Line 2a(3)(b) must equal the sum of Lines 2a(1)(A) a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NonCashContribBsAmt in line 2a(2)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-CONTRIB-AMT

Var Number
0758.00

Form Label
Total Contributions

Line Number
2a(3)(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotContribAmt	0758.00	

Edit tests:

- [P-278](#) The Total Contribution amount on Schedule H, Line 2a(3)(b) must equal the sum of Lines 2a(1)(A) a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotContribAmt in line 2a(3)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INT-BEAR-CASH-AMT

Var Number
0759.00

Form Label
Interest-bearing Cash

Line Number
2b(1)(A)(a)

Input Specification

XML Element Name
IntBearCashAmt

ElementID
0759.00

Optional in schema

Edit tests:

[P-279](#)

The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntBearCashAmt in line 2b(1)(A)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-ON-GOVT-SEC-AMT	Var Number 0760.00
Form Label U.S. Government Securities	Line Number 2b(1)(B)(a)	

Input Specification

XML Element Name IntOnGovtSecAmt	ElementID 0760.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-279](#) The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntOnGovtSecAmt in line 2b(1)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INT-ON-CORP-DEBT-AMT

Var Number
0761.00

Form Label
Corporate Debt Instruments

Line Number
2b(1)(C)(a)

Input Specification

XML Element Name	ElementID	Optional in schema
IntOnCorpDebtAmt	0761.00	

Edit tests:

[P-279](#) The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntOnCorpDebtAmt in line 2b(1)(C)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-ON-OTH-LOANS-AMT	Var Number 0762.00
Form Label Loans (Other Than To Participants)	Line Number 2b(1)(D)(a)	

Input Specification

XML Element Name IntOnOthLoansAmt	ElementID 0762.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-279](#) The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntOnOthLoansAmt in line 2b(1)(D)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INT-ON-PARTCP-LOANS-AMT	Var Number 0763.00
Form Label Participant Loans	Line Number 2b(1)(E)(a)	

Input Specification

XML Element Name IntOnPartcpLoansAmt	ElementID 0763.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-279](#) The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntOnPartcpLoansAmt in line 2b(1)(E)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
INT-ON-OTH-INVST-AMT

Var Number
0764.00

Form Label
Other Interest

Line Number
2b(1)(F)(a)

Input Specification

XML Element Name
IntOnOthInvstAmt

ElementID
0764.00

Optional in schema

Edit tests:

[P-279](#)

The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element IntOnOthInvstAmt in line 2b(1)(F)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOTAL-INTEREST-AMT	Var Number 0765.00
Form Label Total Interest	Line Number 2b(1)(G)(b)	

Input Specification

XML Element Name TotalInterestAmt	ElementID 0765.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-279](#) The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotalInterestAmt in line 2b(1)(G)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
DIVND-PREF-STOCK-AMT

Var Number
0766.00

Form Label
Preferred Stock

Line Number
2b(2)(A)(a)

Input Specification

XML Element Name
DivndPrefStockAmt

ElementID
0766.00

Optional in schema

Edit tests:

[P-280](#)

The Total Dividends amount on Schedule H, Line 2b(2)(D)(b) must equal the sum of Lines 2b(2)(A)(a), 2b(2)(B)(a), and 2b(2)(C)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element DivndPrefStockAmt in line 2b(2)(A)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
DIVND-COMMON-STOCK-AMT

Var Number
0767.00

Form Label
Common Stock

Line Number
2b(2)(B)(a)

Input Specification

XML Element Name
DivndCommonStockAmt

ElementID
0767.00

Optional in schema

Edit tests:

[P-280](#)

The Total Dividends amount on Schedule H, Line 2b(2)(D)(b) must equal the sum of Lines 2b(2)(A)(a), 2b(2)(B)(a), and 2b(2)(C)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element DivndCommonStockAmt in line 2b(2)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
REGISTERED-INVST-AMT

Var Number
0768.00

Form Label
Registered Investment

Line Number
2b(2)(C)(a)

Input Specification

XML Element Name
RegisteredInvstAmt

ElementID
0768.00

Optional in schema

Edit tests:

[P-280](#)

The Total Dividends amount on Schedule H, Line 2b(2)(D)(b) must equal the sum of Lines 2b(2)(A)(a), 2b(2)(B)(a), and 2b(2)(C)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element RegisteredInvstAmt in line 2b(2)(C)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOTAL-DIVIDENDS-AMT	Var Number 0769.00
Form Label Total Dividends	Line Number 2b(2)(D)(b)	

Input Specification

XML Element Name	ElementID	Optional in schema
TotalDividendsAmt	0769.00	

Edit tests:

- [P-280](#) The Total Dividends amount on Schedule H, Line 2b(2)(D)(b) must equal the sum of Lines 2b(2)(A)(a), 2b(2)(B)(a), and 2b(2)(C)(a).
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotalDividendsAmt in line 2b(2)(D)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOTAL-RENTS-AMT	Var Number 0770.00
Form Label Total Rents	Line Number 2b(3)(b)	

Input Specification

XML Element Name TotalRentsAmt	ElementID 0770.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotalRentsAmt in line 2b(3)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable AGGREGATE-PROCEEDS-AMT	Var Number 0771.00
Form Label Aggregate Proceeds	Line Number 2b(4)(A)(a)	

Input Specification

XML Element Name AggregateProceedsAmt	ElementID 0771.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-281](#) The Net Gain (Loss) on the sale of assets on Schedule H, Line 2b(4)(C)(b) must equal Lines 2b(4)(A)(a) minus 2b(4)(B)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AggregateProceedsAmt in line 2b(4)(A)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable AGGREGATE-COSTS-AMT	Var Number 0772.00
Form Label Aggregate Carrying Amount	Line Number 2b(4)(B)(a)	

Input Specification

XML Element Name AggregateCostsAmt	ElementID 0772.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-281](#) The Net Gain (Loss) on the sale of assets on Schedule H, Line 2b(4)(C)(b) must equal Lines 2b(4)(A)(a) minus 2b(4)(B)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AggregateCostsAmt in line 2b(4)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-GAIN-LOSS-SALE-AST-AMT	Var Number 0773.00
Form Label Net Gain/Loss on Sale of Assets	Line Number 2b(4)(C)(b)	

Input Specification

XML Element Name	ElementID	Optional in schema
TotGainLossSaleAstAmt	0773.00	

Edit tests:

- [P-281](#) The Net Gain (Loss) on the sale of assets on Schedule H, Line 2b(4)(C)(b) must equal Lines 2b(4)(A)(a) minus 2b(4)(B)(a).
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotGainLossSaleAstAmt in line 2b(4)(C)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable UNREALZD-APPRCTN-RE-AMT	Var Number 0774.00
Form Label Real Estate Appreciation/Depreciation	Line Number 2b(5)(A)(a)	

Input Specification

XML Element Name UnrealzdApprctnReAmt	ElementID 0774.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-282](#) The Total Unrealized Appreciation of Assets on Schedule H, Line 2b(5)(C)(b) must equal the sum of Line 2b(5)(A)(a) and Line 2b(5)(B)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element UnrealzdApprctnReAmt in line 2b(5)(A)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable UNREALZD-APPRCTN-OTH-AMT	Var Number 0775.00
Form Label Other Appreciation/Depreciation	Line Number 2b(5)(B)(a)	

Input Specification

XML Element Name UnrealzdApprctnOthAmt	ElementID 0775.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-282](#) The Total Unrealized Appreciation of Assets on Schedule H, Line 2b(5)(C)(b) must equal the sum of Line 2b(5)(A)(a) and Line 2b(5)(B)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element UnrealzdApprctnOthAmt in line 2b(5)(B)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-UNREALZD-APPRCTN-AMT	Var Number 0776.00
Form Label Total Unrealized Appreciation of Assets	Line Number 2b(5)(C)(b)	

Input Specification

XML Element Name TotUnrealzdApprctnAmt	ElementID 0776.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-282](#) The Total Unrealized Appreciation of Assets on Schedule H, Line 2b(5)(C)(b) must equal the sum of Line 2b(5)(A)(a) and Line 2b(5)(B)(a).
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotUnrealzdApprctnAmt in line 2b(5)(C)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable GAIN-LOSS-COM-TRUST-AMT	Var Number 0777.00
Form Label Net Investment Gain (Loss) From Common/ Collective Trusts	Line Number 2b(6)(b)	

Input Specification

XML Element Name GainLossComTrustAmt	ElementID 0777.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GainLossComTrustAmt in line 2b(6)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable GAIN-LOSS-POOL-SEP-AMT	Var Number 0778.00
Form Label Net Investment Gain (Loss) From Pooled- Separate Accounts	Line Number 2b(7)(b)	

Input Specification

XML Element Name GainLossPoolSepAmt	ElementID 0778.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GainLossPoolSepAmt in line 2b(7)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable GAIN-LOSS-MASTER-TR-AMT	Var Number 0779.00
Form Label Net Investment Gain (Loss) From Master Trust Investment Accounts	Line Number 2b(8)(b)	

Input Specification

XML Element Name GainLossMasterTrAmt	ElementID 0779.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GainLossMasterTrAmt in line 2b(8)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable GAIN-LOSS-103-12-INVST-AMT	Var Number 0780.00
Form Label Net Investment Gain (Loss) From 103-12 Investment Entities	Line Number 2b(9)(b)	

Input Specification

XML Element Name GainLoss10312InvstAmt	ElementID 0780.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-202A](#) Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), and/or complete Schedule D Part I.
- [P-202B](#) Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b (9), review your response to Form 5500 Line A and/or complete Schedule D Part II.
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GainLoss10312InvstAmt in line 2b(9)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable GAIN-LOSS-REG-INVST-AMT	Var Number 0781.00
Form Label Net Investment Gain (Loss) From Registered Investment Companies	Line Number 2b(10)(b)	

Input Specification

XML Element Name GainLossRegInvstAmt	ElementID 0781.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-283](#)

The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element GainLossRegInvstAmt in line 2b(10)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTHER-INCOME-AMT

Var Number
0782.00

Form Label
Other Income

Line Number
2c(b)

Input Specification

XML Element Name
OtherIncomeAmt

ElementID
0782.00

Optional in schema

Edit tests:

[P-283](#)

The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherIncomeAmt in line 2c(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-INCOME-AMT

Var Number
0783.00

Form Label
Total Income

Line Number
2d(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotIncomeAmt	0783.00	

Edit tests:

- [P-212](#) Form 5500, Line A indicates a DFE, but neither Schedule H Begin Of Year (BOY) Total Assets (Line 1f) nor End Of Year (EOY) Total Assets (Line 1f) nor Total Income (Line 2d) indicate an amount.
- [P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-283](#) The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).
- [P-289](#) Schedule H, Line 2k(b) Net Income must equal Lines 2d(b) minus 2j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotIncomeAmt in line 2d(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable DISTRIB-DRT-PARTCP-AMT	Var Number 0784.00
Form Label Benefit Payments Directly to Participants or Beneficiaries	Line Number 2e(1)(a)	

Input Specification

XML Element Name DistribDrtPartcpAmt	ElementID 0784.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-286](#) Total Benefit Payments on Schedule H, Line 2e(4)(b) must equal the sum of Lines 2e(1)(a) through 2e(3)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element DistribDrtPartcpAmt in line 2e(1)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INS-CARRIER-BNFTS-AMT	Var Number 0785.00
Form Label Benefit Payments to Insurance Carriers	Line Number 2e(2)(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
InsCarrierBnftsAmt	0785.00	

Edit tests:

- [P-285](#) Benefit Payments on Schedule H Line 2e(2)(a) (indicating insurance arrangement) equals an amount other than zero, but Form 5500, Line 9b(1) is not checked.
- [P-286](#) Total Benefit Payments on Schedule H, Line 2e(4)(b) must equal the sum of Lines 2e(1)(a) through 2e(3)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InsCarrierBnftsAmt in line 2e(2)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTH-BNFT-PAYMENT-AMT

Var Number
0786.00

Form Label
Other Benefit Payments

Line Number
2e(3)(a)

Input Specification

XML Element Name
OthBnftPaymentAmt

ElementID
0786.00

Optional in schema

Edit tests:

[P-286](#)

Total Benefit Payments on Schedule H, Line 2e(4)(b) must equal the sum of Lines 2e(1)(a) through 2e(3)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthBnftPaymentAmt in line 2e(3)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-DISTRIB-BNFT-AMT	Var Number 0787.00
Form Label Total Benefit Payments	Line Number 2e(4)(b)	

Input Specification

XML Element Name TotDistribBnftAmt	ElementID 0787.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-286](#) Total Benefit Payments on Schedule H, Line 2e(4)(b) must equal the sum of Lines 2e(1)(a) through 2e(3)(a).
- [P-288](#) The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotDistribBnftAmt in line 2e(4)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-CORRECTIVE-DISTRIB-AMT	Var Number 0788.00
Form Label Total Corrective Distributions	Line Number 2f(b)	

Input Specification

XML Element Name TotCorrectiveDistribAmt	ElementID 0788.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-288](#) The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotCorrectiveDistribAmt in line 2f(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-DEEMED-DISTRIB-PARTCP-LNS-AMT	Var Number 0789.00
Form Label Total Deemed Distributions of Participant Loans	Line Number 2g(b)	

Input Specification

XML Element Name TotDeemedDistribPartcpLnsAmt	ElementID 0789.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-288](#) The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotDeemedDistribPartcpLnsAmt in line 2g(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-INT-EXPENSE-AMT

Var Number
0790.00

Form Label
Total Interest Expense

Line Number
2h(b)

Input Specification

XML Element Name
TotIntExpenseAmt

ElementID
0790.00

Optional in schema

Edit tests:

[P-288](#)

The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotIntExpenseAmt in line 2h(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PROFESSIONAL-FEES-AMT

Var Number
0791.00

Form Label
Professional Fees

Line Number
2i(1)(a)

Input Specification

XML Element Name
ProfessionalFeesAmt

ElementID
0791.00

Optional in schema

Edit tests:

[P-287](#)

The Total Administrative Expenses on Schedule H, Line 2i(5)(b) must equal the sum of Lines 2i(1)(a) through 2i(4)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ProfessionalFeesAmt in line 2i(1)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
CONTRACT-ADMIN-FEES-AMT

Var Number
0792.00

Form Label
Contract Administrator Fees

Line Number
2i(2)(a)

Input Specification

XML Element Name
ContractAdminFeesAmt

ElementID
0792.00

Optional in schema

Edit tests:

[P-287](#)

The Total Administrative Expenses on Schedule H, Line 2i(5)(b) must equal the sum of Lines 2i(1)(a) through 2i(4)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ContractAdminFeesAmt in line 2i(2)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable INVST-MGMT-FEES-AMT	Var Number 0793.00
Form Label Investment Advisory and Management Fees	Line Number 2i(3)(a)	

Input Specification

XML Element Name InvstMgmtFeesAmt	ElementID 0793.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-287](#) The Total Administrative Expenses on Schedule H, Line 2i(5)(b) must equal the sum of Lines 2i(1)(a) through 2i(4)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InvstMgmtFeesAmt in line 2i(3)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
OTHER-ADMIN-FEES-AMT

Var Number
0794.00

Form Label
Other Administrative Expenses

Line Number
2i(4)(a)

Input Specification

XML Element Name
OtherAdminFeesAmt

ElementID
0794.00

Optional in schema

Edit tests:

[P-287](#)

The Total Administrative Expenses on Schedule H, Line 2i(5)(b) must equal the sum of Lines 2i(1)(a) through 2i(4)(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherAdminFeesAmt in line 2i(4)(a) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-ADMIN-EXPENSES-AMT	Var Number 0795.00
Form Label Total Administrative Expenses	Line Number 2i(5)(b)	

Input Specification

XML Element Name TotAdminExpensesAmt	ElementID 0795.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-287](#) The Total Administrative Expenses on Schedule H, Line 2i(5)(b) must equal the sum of Lines 2i(1)(a) through 2i(4)(a).
- [P-288](#) The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotAdminExpensesAmt in line 2i(5)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
TOT-EXPENSES-AMT

Var Number
0796.00

Form Label
Total Expenses

Line Number
2j(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotExpensesAmt	0796.00	

Edit tests:

[P-288](#) The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

[P-289](#) Schedule H, Line 2k(b) Net Income must equal Lines 2d(b) minus 2j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotExpensesAmt in line 2j(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
NET-INCOME-AMT

Var Number
0797.00

Form Label
Net Income (Loss)

Line Number
2k(b)

Input Specification

XML Element Name	ElementID	Optional in schema
NetIncomeAmt	0797.00	

Edit tests:

[P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.

[P-289](#) Schedule H, Line 2k(b) Net Income must equal Lines 2d(b) minus 2j(b).

[P-362](#) Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f (b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetIncomeAmt in line 2k(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-TRANSFERS-TO-AMT	Var Number 0798.00
Form Label Total Transfers of Assets To This Plan	Line Number 21(1)(b)	

Input Specification

XML Element Name TotTransfersToAmt	ElementID 0798.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotTransfersToAmt in line 21(1)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable TOT-TRANSFERS-FROM-AMT	Var Number 0799.00
Form Label Total Transfers of Assets From This Plan	Line Number 21(2)(b)	

Input Specification

XML Element Name TotTransfersFromAmt	ElementID 0799.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-290](#) Schedule H, Line 21(2)(b) indicates a transfer amount greater than \$5000, but Schedule H, Line 5b(1) is blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotTransfersFromAmt in line 21(2)(b) of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
ACCTNT-OPINION-TYPE-CD

Var Number
0800.00

Form Label
Opinion Attached -Type

Line Number
3a

Input Specification

XML Element Name	ElementID	Optional in schema
AcctntOpinionTypeCd	0800.00	

Valid values: 1=Unqualified; 2=Qualified; 3=Disclaimer; 4=Adverse.

Edit tests:

[P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.

[P-292](#) Schedule H Lines 3a, 3b, 3c(1) and 3c(2) must be completed when an Accountant's Opinion is attached. Review your responses to Schedule H, Part III.

[P-293](#) Review your response to Schedule H, Part III. If Line 3b is checked "yes" then Line 3a(3) should be checked. If Line 3b is checked "no" then any other box except 3a(3) should be checked.

Schema Info: Type Enum1To4Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To4Type - simpleType [enum values 1,2,3,4]

Base: StringType

Restrictions: Enumerations: 1, 2, 3, 4,

Acknowledgment Error Message:The value for the XML element AcctntOpinionTypeCd in line 3a of Schedule H is invalid for the datatype Enum1To4Type. Valid values for this datatype include 1, 2, 3, or 4.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable ACCT-PERFORMED-LTD-AUDIT-IND	Var Number 0801.00
Form Label Accountant Performed a Limited Scope Audit - Check Box	Line Number 3b	

Input Specification

XML Element Name AcctPerformedLtdAuditInd	ElementID 0801.00	Optional in schema
---	-----------------------------	---------------------------

Valid values: 1 = Yes; 2 = No.

Edit tests:

[P-292](#) Schedule H Lines 3a, 3b, 3c(1) and 3c(2) must be completed when an Accountant's Opinion is attached. Review your responses to Schedule H, Part III.

[P-293](#) Review your response to Schedule H, Part III. If Line 3b is checked "yes" then Line 3a(3) should be checked. If Line 3b is checked "no" then any other box except 3a(3) should be checked.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AcctPerformedLtdAuditInd in line 3b of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable ACCOUNTANT-FIRM-NAME	Var Number 0802.00
Form Label Name of Accountant or Accounting Firm	Line Number 3c(1)	

Input Specification

XML Element Name AccountantFirmName	ElementID 0802.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-292](#) Schedule H Lines 3a, 3b, 3c(1) and 3c(2) must be completed when an Accountant's Opinion is attached. Review your responses to Schedule H, Part III.

Schema Info: Type FirmNameType minOccurs= 0; maxOccurs= 1

Type Info: FirmNameType - simpleType [35 char, letters, digits, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @ only]

Base:StringType

Restrictions: maxLength=35 Patterns: [A-Za-z0-9](?[A-Za-z0-9,'&\-\./%\(\)*@])*

Acknowledgment Error Message:The value for the XML element AccountantFirmName in line 3c(1) of Schedule H is invalid for the datatype FirmNameType. Valid values for this datatype include strings up to 35 characters, including letters, numerals, single space, comma, hyphen, period, slash, percent, ampersand, apostrophe, parenthesis, asterisk, @. Must start with letter or digit.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
ACCOUNTANT-FIRM-EIN

Var Number
0803.00

Form Label
EIN of Accountant or Accounting Firm

Line Number
3c(2)

Input Specification

XML Element Name
AccountantFirmEIN

ElementID
0803.00

Optional in schema

Edit tests:

[P-292](#)

Schedule H Lines 3a, 3b, 3c(1) and 3c(2) must be completed when an Accountant's Opinion is attached. Review your responses to Schedule H, Part III.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element AccountantFirmEIN in line 3c(2) of Schedule H is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable ACCT-OPIN-NOT-ON-FILE-IND	Var Number 0804.00
Form Label Opinion Not Attached - Reason	Line Number 3d-REASON	

Input Specification

XML Element Name	ElementID	Optional in schema
AcctOpinNotOnFileInd	0804.00	

Valid values: 1 = This form is filed for a CCT, PSA, or MTIA; 2 = Opinion will be attached to the next Form 5500 pursuant to 29 CFR 2520.104-50.

Edit tests:

- [P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.
- [P-205](#) Accountant's Opinion (Attachments/AccountantOpinion) is not attached and an exemption has not been indicated on Schedule H Lines 3d(1) or 3d(2). Review Schedule H Lines 3d(1) or 3d(2) and/or provide an Accountant's Opinion.
- [P-360](#) Schedule H, Line 3d(1) is checked, but Form 5500, Part I, Line A (DFE-Specify) does not contain "C", "M", or "P".
- [P-362](#) Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f (b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

Schema Info: Type AcctOpinNotOnFileIndType minOccurs= 0; maxOccurs= 1

Type Info: AcctOpinNotOnFileIndType - simpleType [enum values 1 (Schedule H is filed for a CCT, PSA, or MTIA) or 2 (Opinion will be attached to the next Form 5500 pursuant to 29 CFR 2520.104-50)]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AcctOpinNotOnFileInd in line 3d-REASON of Schedule H is invalid for the datatype AcctOpinNotOnFileIndType. Valid values for this datatype include either '1' (Schedule H is filed for a CCT, PSA, or MTIA) or '2' (Opinion will be attached to the next Form 5500 pursuant to 29 CFR 2520.104-50).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
FAIL-TRANSMIT-CONTRIB-IND

Var Number
0805.00

Form Label
Fail To Transmit Contributions Timely

Line Number
4a

Input Specification

XML Element Name	ElementID	Optional in schema
FailTransmitContribInd	0805.00	

Edit tests:

[P-297](#) Schedule H, Line 4a cannot be blank.

[P-298](#) Schedule H Line 4a is checked "yes," but an amount greater than zero is not provided for Line 4a-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FailTransmitContribInd in line 4a of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
FAIL-TRANSMIT-CONTRIB-AMT

Var Number
0806.00

Form Label
Fail To Transmit Contributions Timely -
Amount

Line Number
4a-AMOUNT

Input Specification

XML Element Name
FailTransmitContribAmt

ElementID
0806.00

Optional in schema

Edit tests:

[P-298](#)

Schedule H Line 4a is checked "yes," but an amount greater than zero is not provided for Line 4a-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FailTransmitContribAmt in line 4a-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable LOANS-IN-DEFAULT-IND	Var Number 0807.00
Form Label Loans In Default or Uncollectible	Line Number 4b	

Input Specification

XML Element Name LoansInDefaultInd	ElementID 0807.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

P-299	Schedule H, Line 4b cannot be blank.
P-300	Schedule H, Line 4b is checked "yes," but Schedule G is not provided.
P-301	Schedule H, Line 4b is checked "yes," but an amount greater than zero is not provided for Line 4b-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LoansInDefaultInd in line 4b of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable LOANS-IN-DEFAULT-AMT	Var Number 0808.00
Form Label Loans In Default or Uncollectible - Amount	Line Number 4b-AMOUNT	

Input Specification

XML Element Name LoansInDefaultAmt	ElementID 0808.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-301](#) Schedule H, Line 4b is checked "yes," but an amount greater than zero is not provided for Line 4b-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element LoansInDefaultAmt in line 4b-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable LEASES-IN-DEFAULT-IND	Var Number 0809.00
Form Label Leases In Default or Uncollectible	Line Number 4c	

Input Specification

XML Element Name LeasesInDefaultInd	ElementID 0809.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

P-302	Schedule H, Line 4c cannot be blank.
P-303	Schedule H, Line 4c is checked "yes," but Schedule G is not provided.
P-304	Schedule H, Line 4c is checked "yes," but an amount greater than zero was not provided for Line 4c-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LeasesInDefaultInd in line 4c of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable LEASES-IN-DEFAULT-AMT	Var Number 0810.00
Form Label Leases In Default or Uncollectible - Amount	Line Number 4c-AMOUNT	

Input Specification

XML Element Name LeasesInDefaultAmt	ElementID 0810.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-304](#) Schedule H, Line 4c is checked "yes," but an amount greater than zero was not provided for Line 4c-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element LeasesInDefaultAmt in line 4c-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PARTY-IN-INT-NOT-RPTD-IND	Var Number 0811.00
Form Label Engage In Non-exempt Transactions With PII	Line Number 4d	

Input Specification

XML Element Name PartyInIntNotRptdInd	ElementID 0811.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

P-305	Schedule H, Line 4d cannot be blank.
P-306	Schedule H, Line 4d is checked "yes," but Schedule G is not provided.
P-307	Schedule H, Line 4d is checked "yes," but an amount greater than zero is not provided for Line 4d-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PartyInIntNotRptdInd in line 4d of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PARTY-IN-INT-NOT-RPTD-AMT

Var Number
0812.00

Form Label
Engage In Non-exempt Transactions With PII
- Amount

Line Number
4d-AMOUNT

Input Specification

XML Element Name
PartyInIntNotRptdAmt

ElementID
0812.00

Optional in schema

Edit tests:

[P-307](#)

Schedule H, Line 4d is checked "yes," but an amount greater than zero is not provided for Line 4d-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartyInIntNotRptdAmt in line 4d-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PLAN-INS-FDLTY-BOND-IND

Var Number
0813.00

Form Label
Plan Covered By A Fidelity Bond

Line Number
4e

Input Specification

XML Element Name	ElementID	Optional in schema
PlanInsFdltyBondInd	0813.00	

Edit tests:

[P-308](#) Schedule H, Line 4e cannot be blank.

[P-309](#) Schedule H, Line 4e is checked "yes," but an amount greater than zero is not provided for Line 4e-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PlanInsFdltyBondInd in line 4e of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PLAN-INS-FDLTY-BOND-AMT	Var Number 0814.00
Form Label Plan Covered By A Fidelity Bond - Amount	Line Number 4e-AMOUNT	

Input Specification

XML Element Name PlanInsFdltyBondAmt	ElementID 0814.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-309](#) Schedule H, Line 4e is checked "yes," but an amount greater than zero is not provided for Line 4e-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PlanInsFdltyBondAmt in line 4e-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
LOSS-DISCV-DUR-YEAR-IND

Var Number
0815.00

Form Label
Loss Caused by Fraud or Dishonesty

Line Number
4f

Input Specification

XML Element Name
LossDiscvDurYearInd

ElementID
0815.00

Optional in schema

Edit tests:

[P-310](#) Schedule H, Line 4f cannot be blank.

[P-311](#) Schedule H, Line 4f is checked "yes," but an amount greater than zero is not provided for Line 4f-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LossDiscvDurYearInd in line 4f of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable LOSS-DISCV-DUR-YEAR-AMT	Var Number 0816.00
Form Label Loss Caused by Fraud or Dishonesty - Amount	Line Number 4f-AMOUNT	

Input Specification

XML Element Name LossDiscvDurYearAmt	ElementID 0816.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-311](#) Schedule H, Line 4f is checked "yes," but an amount greater than zero is not provided for Line 4f-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element LossDiscvDurYearAmt in line 4f-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
ASSET-UNDETERM-VAL-IND

Var Number
0817.00

Form Label
Asset Value Not Readily Determined

Line Number
4g

Input Specification

XML Element Name
AssetUndetermValInd

ElementID
0817.00

Optional in schema

Edit tests:

[P-312](#) Schedule H, Line 4g cannot be blank.

[P-313](#) Schedule H, Line 4g is checked "yes," but Line 4g-Amount is blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AssetUndetermValInd in line 4g of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable ASSET-UNDETERM-VAL-AMT	Var Number 0818.00
Form Label Asset Value Not Readily Determined - Amount	Line Number 4g-AMOUNT	

Input Specification

XML Element Name AssetUndetermValAmt	ElementID 0818.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-313](#) Schedule H, Line 4g is checked "yes," but Line 4g-Amount is blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AssetUndetermValAmt in line 4g-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
NON-CASH-CONTRIB-IND

Var Number
0819.00

Form Label
Non-cash Contribution Values Not Readily
Determinable On An Established Market

Line Number
4h

Input Specification

XML Element Name
NonCashContribInd

ElementID
0819.00

Optional in schema

Edit tests:

[P-314](#)

Schedule H, Line 4h cannot be blank.

[P-315](#)

Schedule H, Line 4h is checked "yes," but an amount greater than zero is not provided for Line 4h-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element NonCashContribInd in line 4h of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
NON-CASH-CONTRIB-AMT

Var Number
0820.00

Form Label
Non-cash Contribution Values Not Readily
Determinable On An Established Market -
Amount

Line Number
4h-AMOUNT

Input Specification

XML Element Name
NonCashContribAmt

ElementID
0820.00

Optional in schema

Edit tests:

[P-315](#)

Schedule H, Line 4h is checked "yes," but an amount greater than zero is not provided for Line 4h-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NonCashContribAmt in line 4h-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
AST-HELD-INVST-IND

Var Number
0821.00

Form Label
Plan Have Assets Held For Investment

Line Number
4i

Input Specification

XML Element Name	ElementID	Optional in schema
AstHeldInvstInd	0821.00	

Edit tests:

[P-316](#) Schedule H, Line 4i cannot be blank.

[P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

[P-361](#) Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AstHeldInvstInd in line 4i of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable FIVE-PRCNT-TRANS-IND	Var Number 0822.00
Form Label Plan Transactions Or Series Of Transactions In Excess of 5%	Line Number 4j	

Input Specification

XML Element Name FivePrcntTransInd	ElementID 0822.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-318](#) Schedule H, Line 4j cannot be blank.

[P-319](#) Schedule H, Line 4j is checked "yes," but a 5% Transaction
Schedule ([AttachmentTypeCode='FivePrcntTrans']) is not attached.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FivePrcntTransInd in line 4j of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable ALL-PLAN-AST-DISTRIB-IND	Var Number 0823.00
Form Label All Plan Assets Distributed to Participants	Line Number 4k	

Input Specification

XML Element Name AllPlanAstDistribInd	ElementID 0823.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-320](#) Schedule H, Line 4k cannot be blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AllPlanAstDistribInd in line 4k of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable FAIL-PROVIDE-BENEFIT-DUE-IND	Var Number 0824.00
Form Label Fail to provide benefit due	Line Number 41	

Input Specification

XML Element Name FailProvideBenefitDueInd	ElementID 0824.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-363](#) Schedule H, Line 41 cannot be blank.

[P-364](#) Schedule H, Line 41 is checked "Yes," but an amount greater than zero is not indicated for Line 41-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FailProvideBenefitDueInd in line 41 of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable FAIL-PROVIDE-BENEFIT-DUE-AMT	Var Number 0825.00
Form Label Fail to provide benefit due amount	Line Number 41 - Amount	

Input Specification

XML Element Name FailProvideBenefitDueAmt	ElementID 0825.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-364](#) Schedule H, Line 41 is checked "Yes," but an amount greater than zero is not indicated for Line 41-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FailProvideBenefitDueAmt in line 41 - Amount of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PLAN-BLACKOUT-PERIOD-IND

Var Number
0826.00

Form Label
Plan blackout period

Line Number
4m

Input Specification

XML Element Name
PlanBlackoutPeriodInd

ElementID
0826.00

Optional in schema

Edit tests:

[P-365](#) Schedule H, Line 4n cannot be blank when Line 4m is checked "yes."

[X-121](#) Schedule H, Line 4m cannot be blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PlanBlackoutPeriodInd in line 4m of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
COMPLY-BLACKOUT-NOTICE-IND

Var Number
0827.00

Form Label
Comply blackout notice

Line Number
4n

Input Specification

XML Element Name
ComplyBlackoutNoticeInd

ElementID
0827.00

Optional in schema

Edit tests:

[P-365](#) Schedule H, Line 4n cannot be blank when Line 4m is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ComplyBlackoutNoticeInd in line 4n of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
RES-TERM-PLAN-ADPT-IND

Var Number
0828.00

Form Label
Resolution To Terminate Adopted

Line Number
5a

Input Specification

XML Element Name	ElementID	Optional in schema
ResTermPlanAdptInd	0828.00	

Edit tests:

[I-123](#) Schedule R, Part II, Lines 6a and 6b are blank and Form 5500, Line 8a contains "2B" or "2C."

[I-154MB](#) Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.

[I-154SB](#) Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ResTermPlanAdptInd in line 5a of Schedule H is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable RES-TERM-PLAN-ADPT-AMT	Var Number 0829.00
Form Label Resolution To Terminate Adopted - Amount	Line Number 5a-AMOUNT	

Input Specification

XML Element Name ResTermPlanAdptAmt	ElementID 0829.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ResTermPlanAdptAmt in line 5a-AMOUNT of Schedule H is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule H	IRD Variable PLAN-TRANSFER-NAME	Var Number 0830.00
Form Label Transfer Name 1	Line Number 5b(1)	

Input Specification

XML Element Name PlanTransfer/TransferName	ElementID 0830.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

- [P-290](#) Schedule H, Line 21(2)(b) indicates a transfer amount greater than \$5000, but Schedule H, Line 5b(1) is blank.
- [P-321](#) A Plan Name, EIN, and PN must be provided for each Plan Transfer listed in Schedule H Line 5b.

Schema Info: Type PlanNameType minOccurs= 0; maxOccurs= 1

Type Info: PlanNameType - simpleType [140-char plan name. Legal Characters: A-Z, a-z, 0-9, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=140 Patterns: (([A-Za-z0-9#/,\\(\\)\\.\\-*\\@&|'] ?)*([A-Za-z0-9#/,\\.\\-\\(\\)*\\@&|'] ?))

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferName in line 5b(1) of Schedule H is invalid for the datatype PlanNameType. Valid values for this datatype include strings up to a maximum of 140 characters. Allowable characters include unaccented letters, numbers, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Leading space, trailing space, adjacent spaces, and other symbols are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PLAN-TRANSFER-EIN

Var Number
0831.00

Form Label
Transfer EIN 1

Line Number
5b(2)

Input Specification

XML Element Name
PlanTransfer/TransferEIN

ElementID
0831.00

Optional in schema

Edit tests:

[J-501](#)

Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.

[P-321](#)

A Plan Name, EIN, and PN must be provided for each Plan Transfer listed in Schedule H Line 5b.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferEIN in line 5b(2) of Schedule H is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
PLAN-TRANSFER-PN

Var Number
0832.00

Form Label
Transfer PN 1

Line Number
5b(3)

Input Specification

XML Element Name	ElementID	Optional in schema
PlanTransfer/TransferPlanNum	0832.00	

Valid values: 001-999

Edit tests:

[J-501](#) Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.

[P-321](#) A Plan Name, EIN, and PN must be provided for each Plan Transfer listed in Schedule H Line 5b.

Schema Info: Type PNTType minOccurs= 0; maxOccurs= 1

Type Info: PNTType - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferPlanNum in line 5b(3) of Schedule H is invalid for the datatype PNTType. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
FDCRY-TRUST-NAME

Var Number
0832.01

Form Label
Name of Trust

Line Number
6a

Input Specification

XML Element Name	ElementID	Optional in schema
TrustName	0832.01	

Edit tests:

[I-167](#)

Either a trust EIN was entered on Schedule H, Line 6b but no trust name was entered on Line 6a or a trust name was entered on Line 6a, but the trust EIN was not provided.

Schema Info: Type `PersonNameType` minOccurs= 0; maxOccurs= 1

Type Info: `PersonNameType` - `simpleType` [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: `xsd:string`

Restrictions: `maxLength=35` Patterns: `([A-Za-z0-9,\.'\-\(\)*\@&] ?)*[A-Za-z0-9,\.'\-\(\)*\@&]`

Acknowledgment Error Message:The value for the XML element `TrustName` in line 6a of Schedule H is invalid for the datatype `PersonNameType`. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule H

IRD Variable
FDCRY-TRUST-EIN

Var Number
0832.02

Form Label
Trust's EIN

Line Number
6b

Input Specification

XML Element Name
TrustEIN

ElementID
0832.02

Optional in schema

Edit tests:

[I-167](#)

Either a trust EIN was entered on Schedule H, Line 6b but no trust name was entered on Line 6a or a trust name was entered on Line 6a, but the trust EIN was not provided.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element TrustEIN in line 6b of Schedule H is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-TOT-ASSETS-BOY-AMT	Var Number 0833.00
Form Label Total Plan Assets - BOY	Line Number 1a(a)	

Input Specification

XML Element Name	ElementID	Optional in schema
TotAssetsBoyAmt	0833.00	

Edit tests:

- [P-234](#) Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.
- [P-235](#) Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.
- [P-328](#) Schedule I, Line 1c(a) Net Assets must equal Lines 1a(a) minus 1b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message: The value for the XML element TotAssetsBoyAmt in line 1a(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-TOT-LIABILITIES-BOY-AMT	Var Number 0834.00
Form Label Total Plan Liabilities - BOY	Line Number 1b(a)	

Input Specification

XML Element Name TotLiabilitiesBoyAmt	ElementID 0834.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-328](#) Schedule I, Line 1c(a) Net Assets must equal Lines 1a(a) minus 1b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotLiabilitiesBoyAmt in line 1b(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-NET-ASSETS-BOY-AMT

Var Number
0835.00

Form Label
Net Plan Assets - BOY

Line Number
1c(a)

Input Specification

XML Element Name
NetAssetsBoyAmt

ElementID
0835.00

Optional in schema

Edit tests:

[P-328](#)

Schedule I, Line 1c(a) Net Assets must equal Lines 1a(a) minus 1b(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetAssetsBoyAmt in line 1c(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-TOT-ASSETS-EOY-AMT

Var Number
0836.00

Form Label
Total Plan Assets - EOY

Line Number
1a(b)

Input Specification

XML Element Name	ElementID	Optional in schema
TotAssetsEoyAmt	0836.00	

Edit tests:

[P-234](#)

Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.

[P-235](#)

Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.

[P-329](#)

Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

[P-330](#)

Schedule I, Line 1c(b) Net Assets must equal Lines 1a(b) minus 1b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotAssetsEoyAmt in line 1a(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-TOT-LIABILITIES-EOY-AMT	Var Number 0837.00
Form Label Total Plan Liabilities - EOY	Line Number 1b(b)	

Input Specification

XML Element Name TotLiabilitiesEoyAmt	ElementID 0837.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-330](#) Schedule I, Line 1c(b) Net Assets must equal Lines 1a(b) minus 1b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotLiabilitiesEoyAmt in line 1b(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-NET-ASSETS-EOY-AMT	Var Number 0838.00
Form Label Net Plan Assets - EOY	Line Number 1c(b)	

Input Specification

XML Element Name NetAssetsEoyAmt	ElementID 0838.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-330](#) Schedule I, Line 1c(b) Net Assets must equal Lines 1a(b) minus 1b(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetAssetsEoyAmt in line 1c(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-EMPLR-CONTRIB-INCOME-AMT	Var Number 0839.00
Form Label Employers Contributions Received	Line Number 2a(1)(a)	

Input Specification

XML Element Name EmplrContribIncomeAmt	ElementID 0839.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-331](#) Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrContribIncomeAmt in line 2a(1)(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PARTICIPANT-CONTRIB-AMT	Var Number 0840.00
Form Label Participants Contributions Received	Line Number 2a(2)(a)	

Input Specification

XML Element Name ParticipantContribAmt	ElementID 0840.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-331](#) Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ParticipantContribAmt in line 2a(2)(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-OTH-CONTRIB-RCVD-AMT	Var Number 0841.00
Form Label Other Contributions	Line Number 2a(3)(a)	

Input Specification

XML Element Name OthContribRcvdAmt	ElementID 0841.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-331](#) Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthContribRcvdAmt in line 2a(3)(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-NON-CASH-CONTRIB-BS-AMT	Var Number 0842.00
Form Label Noncash Contributions	Line Number 2b(a)	

Input Specification

XML Element Name NonCashContribBsAmt	ElementID 0842.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-331](#) Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NonCashContribBsAmt in line 2b(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-OTHER-INCOME-AMT

Var Number
0843.00

Form Label
Other Income

Line Number
2c(a)

Input Specification

XML Element Name	ElementID	Optional in schema
OtherIncomeAmt	0843.00	

Edit tests:

[P-331](#) Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OtherIncomeAmt in line 2c(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-TOT-INCOME-AMT

Var Number
0844.00

Form Label
Total Income Received or Receivable
(Including Contributions)

Line Number
2d(b)

Input Specification

XML Element Name
TotIncomeAmt

ElementID
0844.00

Optional in schema

Edit tests:

[P-234](#)

Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.

[P-235](#)

Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part(s) I and/or II.

[P-331](#)

Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

[P-333](#)

The Net Income on Schedule I, Line 2k(b) must equal Lines 2d(b) minus 2j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotIncomeAmt in line 2d(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-TOT-DISTRIB-BNFT-AMT

Var Number
0845.00

Form Label
Benefits Paid

Line Number
2e(a)

Input Specification

XML Element Name
TotDistribBnftAmt

ElementID
0845.00

Optional in schema

Edit tests:

[P-332](#)

The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotDistribBnftAmt in line 2e(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-CORRECTIVE-DISTRIB-AMT

Var Number
0846.00

Form Label
Corrective Distributions

Line Number
2f(a)

Input Specification

XML Element Name
CorrectiveDistribAmt

ElementID
0846.00

Optional in schema

Edit tests:

[P-332](#)

The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element CorrectiveDistribAmt in line 2f(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-DEEMED-DSTRB-PARTCP-LN-AMT	Var Number 0847.00
Form Label Deemed Distributions of Participants Loans	Line Number 2g(a)	

Input Specification

XML Element Name DeemedDstrbPartcpLnAmt	ElementID 0847.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-332](#) The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element DeemedDstrbPartcpLnAmt in line 2g(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-ADMIN-SRVC-PROVIDERS-AMT	Var Number 0848.00
Form Label Administrative Service Providers	Line Number 2h(a)	

Input Specification

XML Element Name AdminSrvcProvidersAmt	ElementID 0848.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-332](#) The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AdminSrvcProvidersAmt in line 2h(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-OTH-EXPENSES-AMT

Var Number
0849.00

Form Label
Other Expenses

Line Number
2i(a)

Input Specification

XML Element Name
OthExpensesAmt

ElementID
0849.00

Optional in schema

Edit tests:

[P-332](#)

The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthExpensesAmt in line 2i(a) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-TOT-EXPENSES-AMT	Var Number 0850.00
Form Label Total Expenses (Including Benefits Paid)	Line Number 2j(b)	

Input Specification

XML Element Name	ElementID	Optional in schema
TotExpensesAmt	0850.00	

Edit tests:

P-332	The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).
P-333	The Net Income on Schedule I, Line 2k(b) must equal Lines 2d(b) minus 2j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotExpensesAmt in line 2j(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-NET-INCOME-AMT	Var Number 0851.00
Form Label Net Income (Loss)	Line Number 2k(b)	

Input Specification

XML Element Name NetIncomeAmt	ElementID 0851.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-333](#) The Net Income on Schedule I, Line 2k(b) must equal Lines 2d(b) minus 2j(b).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NetIncomeAmt in line 2k(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-TOT-PLAN-TRANSFERS-AMT

Var Number
0852.00

Form Label
Net Transfers

Line Number
21(b)

Input Specification

XML Element Name
TotPlanTransfersAmt

ElementID
0852.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TotPlanTransfersAmt in line 21(b) of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-JOINT-VENTURE-EOY-IND	Var Number 0853.00
Form Label Partnership/Joint Venture Interests	Line Number 3a	

Input Specification

XML Element Name	ElementID	Optional in schema
JointVentureEoyInd	0853.00	

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element JointVentureEoyInd in line 3a of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-JOINT-VENTURE-EOY-AMT	Var Number 0854.00
Form Label Partnership/Joint Venture Interests - Amount	Line Number 3a-AMOUNT	

Input Specification

XML Element Name JointVentureEoyAmt	ElementID 0854.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element JointVentureEoyAmt in line 3a-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-EMPLR-PROP-EOY-IND

Var Number
0855.00

Form Label
Employer Real Property

Line Number
3b

Input Specification

XML Element Name
EmplrPropEoyInd

ElementID
0855.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element EmplrPropEoyInd in line 3b of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-EMPLR-PROP-EOY-AMT

Var Number
0856.00

Form Label
Employer Real Property - Amount

Line Number
3b-AMOUNT

Input Specification

XML Element Name	ElementID	Optional in schema
EmplrPropEoyAmt	0856.00	

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrPropEoyAmt in line 3b-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-INVST-REAL-ESTATE-EOY-IND

Var Number
0857.00

Form Label
Real Estate (Other Than Employer Real
Property)

Line Number
3c

Input Specification

XML Element Name
InvstRealEstateEoyInd

ElementID
0857.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message: The value for the XML element InvstRealEstateEoyInd in line 3c of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-INVST-REAL-ESTATE-EOY-AMT	Var Number 0858.00
Form Label Real Estate (Other Than Employer Real Property) - Amount	Line Number 3c-AMOUNT	

Input Specification

XML Element Name InvstRealEstateEoyAmt	ElementID 0858.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element InvstRealEstateEoyAmt in line 3c-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-EMPLR-SEC-EOY-IND

Var Number
0859.00

Form Label
Employer Securities

Line Number
3d

Input Specification

XML Element Name
EmplrSecEoyInd

ElementID
0859.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element EmplrSecEoyInd in line 3d of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-EMPLR-SEC-EOY-AMT

Var Number
0860.00

Form Label
Employer Securities - Amount

Line Number
3d-AMOUNT

Input Specification

XML Element Name	ElementID	Optional in schema
EmplrSecEoyAmt	0860.00	

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element EmplrSecEoyAmt in line 3d-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-MORTG-PARTCP-EOY-IND

Var Number
0861.00

Form Label
Participant Loans

Line Number
3e

Input Specification

XML Element Name
MortgPartcpEoyInd

ElementID
0861.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element MortgPartcpEoyInd in line 3e of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-MORTG-PARTCP-EOY-AMT	Var Number 0862.00
Form Label Participant Loans - Amount	Line Number 3e-AMOUNT	

Input Specification

XML Element Name MortgPartcpEoyAmt	ElementID 0862.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element MortgPartcpEoyAmt in line 3e-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-OTH-LNS-PARTCP-EOY-IND	Var Number 0863.00
Form Label Loans (Other Than To Participants)	Line Number 3f	

Input Specification

XML Element Name	ElementID	Optional in schema
OthLnsPartcpEoyInd	0863.00	

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element OthLnsPartcpEoyInd in line 3f of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-OTH-LNS-PARTCP-EOY-AMT	Var Number 0864.00
Form Label Loans (Other Than To Participants) - Amount	Line Number 3f-AMOUNT	

Input Specification

XML Element Name OthLnsPartcpEoyAmt	ElementID 0864.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element OthLnsPartcpEoyAmt in line 3f-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-PERSONAL-PROP-EOY-IND

Var Number
0865.00

Form Label
Tangible Personal Property

Line Number
3g

Input Specification

XML Element Name
PersonalPropEoyInd

ElementID
0865.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PersonalPropEoyInd in line 3g of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PERSONAL-PROP-EOY-AMT	Var Number 0866.00
Form Label Tangible Personal Property - Amount	Line Number 3g-AMOUNT	

Input Specification

XML Element Name PersonalPropEoyAmt	ElementID 0866.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-329](#) Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PersonalPropEoyAmt in line 3g-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-FAIL-TRANSMIT-CONTRIB-IND

Var Number
0867.00

Form Label
Fail To Transmit Contributions Timely

Line Number
4a

Input Specification

XML Element Name	ElementID	Optional in schema
FailTransmitContribInd	0867.00	

Edit tests:

[P-334](#) Schedule I, Line 4a cannot be blank.

[P-335](#) Schedule I, Line 4a is checked "yes," but an amount greater than zero is not provided for Line 4a-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FailTransmitContribInd in line 4a of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-FAIL-TRANSMIT-CONTRIB-AMT	Var Number 0868.00
Form Label Fail To Transmit Contributions Timely - Amount	Line Number 4a-AMOUNT	

Input Specification

XML Element Name FailTransmitContribAmt	ElementID 0868.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-335](#) Schedule I, Line 4a is checked "yes," but an amount greater than zero is not provided for Line 4a-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FailTransmitContribAmt in line 4a-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-LOANS-IN-DEFAULT-IND

Var Number
0869.00

Form Label
Loans In Default or Uncollectible

Line Number
4b

Input Specification

XML Element Name
LoansInDefaultInd

ElementID
0869.00

Optional in schema

Edit tests:

[P-336](#) Schedule I, Line 4b cannot be blank.

[P-337](#) Schedule I, Line 4b is checked "yes," but an amount greater than zero is not provided for Line 4b-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LoansInDefaultInd in line 4b of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-LOANS-IN-DEFAULT-AMT	Var Number 0870.00
Form Label Loans In Default or Uncollectible - Amount	Line Number 4b-AMOUNT	

Input Specification

XML Element Name LoansInDefaultAmt	ElementID 0870.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-337](#) Schedule I, Line 4b is checked "yes," but an amount greater than zero is not provided for Line 4b-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element LoansInDefaultAmt in line 4b-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-LEASES-IN-DEFAULT-IND	Var Number 0871.00
Form Label Leases In Default or Uncollectible	Line Number 4c	

Input Specification

XML Element Name LeasesInDefaultInd	ElementID 0871.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

- [P-338](#) Schedule I, Line 4c cannot be blank.
- [P-339](#) Schedule I, Line 4c is checked "yes," but an amount greater than zero is not provided for Line 4c-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LeasesInDefaultInd in line 4c of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-LEASES-IN-DEFAULT-AMT	Var Number 0872.00
Form Label Leases In Default or Uncollectible - Amount	Line Number 4c-AMOUNT	

Input Specification

XML Element Name LeasesInDefaultAmt	ElementID 0872.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-339](#) Schedule I, Line 4c is checked "yes," but an amount greater than zero is not provided for Line 4c-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element LeasesInDefaultAmt in line 4c-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PARTY-IN-INT-NOT-RPTD-IND	Var Number 0873.00
Form Label Engage In Non-exempt Transactions With PII	Line Number 4d	

Input Specification

XML Element Name PartyInIntNotRptdInd	ElementID 0873.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-340](#) Schedule I, Line 4d cannot be blank.

[P-341](#) Schedule I, Line 4d is checked "yes," but an amount greater than zero is not provided for Line 4d-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PartyInIntNotRptdInd in line 4d of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PARTY-IN-INT-NOT-RPTD-AMT	Var Number 0874.00
Form Label Engage In Non-exempt Transactions With PII - Amount	Line Number 4d-AMOUNT	

Input Specification

XML Element Name PartyInIntNotRptdAmt	ElementID 0874.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-341](#) Schedule I, Line 4d is checked "yes," but an amount greater than zero is not provided for Line 4d-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PartyInIntNotRptdAmt in line 4d-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-PLAN-INS-FDLTY-BOND-IND

Var Number
0875.00

Form Label
Plan Covered By A Fidelity Bond

Line Number
4e

Input Specification

XML Element Name	ElementID	Optional in schema
PlanInsFdltyBondInd	0875.00	

Edit tests:

[P-342](#) Schedule I, Line 4e cannot be blank.

[P-343](#) Schedule I, Line 4e is checked "yes," but an amount greater than zero is not provided for Line 4e-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PlanInsFdltyBondInd in line 4e of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PLAN-INS-FDLTY-BOND-AMT	Var Number 0876.00
Form Label Plan Covered By A Fidelity Bond - Amount	Line Number 4e-AMOUNT	

Input Specification

XML Element Name PlanInsFdltyBondAmt	ElementID 0876.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-343](#) Schedule I, Line 4e is checked "yes," but an amount greater than zero is not provided for Line 4e-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PlanInsFdltyBondAmt in line 4e-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-LOSS-DISCV-DUR-YEAR-IND	Var Number 0877.00
Form Label Loss Caused by Fraud or Dishonesty	Line Number 4f	

Input Specification

XML Element Name LossDiscvDurYearInd	ElementID 0877.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-344](#) Schedule I, Line 4f cannot be blank.

[P-345](#) Schedule I, Line 4f is checked "yes," but an amount greater than zero is not provided for Line 4f-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element LossDiscvDurYearInd in line 4f of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-LOSS-DISCV-DUR-YEAR-AMT	Var Number 0878.00
Form Label Loss Caused by Fraud or Dishonesty - Amount	Line Number 4f-AMOUNT	

Input Specification

XML Element Name LossDiscvDurYearAmt	ElementID 0878.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-345](#) Schedule I, Line 4f is checked "yes," but an amount greater than zero is not provided for Line 4f-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element LossDiscvDurYearAmt in line 4f-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-ASSET-UNDETERM-VAL-IND

Var Number
0879.00

Form Label
Asset Value Not Readily Determined

Line Number
4g

Input Specification

XML Element Name
AssetUndetermValInd

ElementID
0879.00

Optional in schema

Edit tests:

[P-346](#) Schedule I, Line 4g cannot be blank.

[P-347](#) Schedule I, Line 4g is checked "yes," but Line 4g-Amount is blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message: The value for the XML element AssetUndetermValInd in line 4g of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-ASSET-UNDETERM-VAL-AMT	Var Number 0880.00
Form Label Asset Value Not Readily Determined - Amount	Line Number 4g-AMOUNT	

Input Specification

XML Element Name AssetUndetermValAmt	ElementID 0880.00	Optional in schema
--	-----------------------------	---------------------------

Valid values: 0

Edit tests:

[P-347](#) Schedule I, Line 4g is checked "yes," but Line 4g-Amount is blank.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element AssetUndetermValAmt in line 4g-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-NON-CASH-CONTRIB-IND

Var Number
0881.00

Form Label
Non-cash Contribution Values Not Readily
Determinable On An Established Market

Line Number
4h

Input Specification

XML Element Name
NonCashContribInd

ElementID
0881.00

Optional in schema

Edit tests:

[P-348](#)

Schedule I, Line 4h cannot be blank.

[P-349](#)

Schedule I, Line 4h is checked "yes," but an amount greater than zero is not provided for Line 4h-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element NonCashContribInd in line 4h of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-NON-CASH-CONTRIB-AMT	Var Number 0882.00
Form Label Non-cash Contribution Values Not Readily Determinable On An Established Market - Amount	Line Number 4h-AMOUNT	

Input Specification

XML Element Name NonCashContribAmt	ElementID 0882.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-349](#) Schedule I, Line 4h is checked "yes," but an amount greater than zero is not provided for Line 4h-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element NonCashContribAmt in line 4h-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-20-PRCNT-SNGL-INVST-IND	Var Number 0883.00
Form Label Plan At Any Time Hold 20% Or More Of Its Assets In Any Single Security	Line Number 4i	

Input Specification

XML Element Name TwentyPrctSnglInvstInd	ElementID 0883.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-350](#) Schedule I, Line 4i cannot be blank.

[P-351](#) Schedule I, Line 4i is checked "yes," but an amount greater than zero is not provided for Line 4i-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element TwentyPrctSnglInvstInd in line 4i of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-20-PRCNT-SNGL-INVST-AMT	Var Number 0884.00
Form Label Plan At Any Time Hold 20% Or More Of Its Assets In Any Single Security - Amount	Line Number 4i-AMOUNT	

Input Specification

XML Element Name TwentyPrctSnglInvstAmt	ElementID 0884.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-351](#) Schedule I, Line 4i is checked "yes," but an amount greater than zero is not provided for Line 4i-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element TwentyPrctSnglInvstAmt in line 4i-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-ALL-PLAN-AST-DISTRIB-IND	Var Number 0885.00
Form Label All Plan Assets Distributed to Participants	Line Number 4j	

Input Specification

XML Element Name AllPlanAstDistribInd	ElementID 0885.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-352](#) Schedule I, Line 4j cannot be blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element AllPlanAstDistribInd in line 4j of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-WAIVER-ANNUAL-IQPA-REPORT-IND	Var Number 0886.00
Form Label Claiming Waiver Of Annual Report Of IQPA Under 29 CFR 2520.104-46	Line Number 4k	

Input Specification

XML Element Name WaiverAnnualIQPAReportInd	ElementID 0886.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-357](#) Schedule I, Line 4k cannot be blank.

[P-358](#) Schedule I, Line 4k is checked "no," but you have not attached an Accountant's Opinion with financial information or explanatory statement. Review your response to Line 4k or provide the requested information.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element WaiverAnnualIQPAReportInd in line 4k of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-FAIL-PROVIDE-BENEFIT-DUE-IND	Var Number 0887.00
Form Label Fail to provide benefit due	Line Number 41	

Input Specification

XML Element Name FailProvideBenefitDueInd	ElementID 0887.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-366](#) Schedule I, Line 41 cannot be blank.

[P-367](#) Schedule I, Line 41 is checked "Yes," but an amount greater than zero is not indicated for Line 41-Amount.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element FailProvideBenefitDueInd in line 41 of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-FAIL-PROVIDE-BENEFIT-DUE-AMT	Var Number 0888.00
Form Label Fail to provide benefit due	Line Number 41 - Amount	

Input Specification

XML Element Name FailProvideBenefitDueAmt	ElementID 0888.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[P-367](#) Schedule I, Line 41 is checked "Yes," but an amount greater than zero is not indicated for Line 41-Amount.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element FailProvideBenefitDueAmt in line 41 - Amount of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-PLAN-BLACKOUT-PERIOD-IND

Var Number
0889.00

Form Label
Plan blackout period

Line Number
4m

Input Specification

XML Element Name
PlanBlackoutPeriodInd

ElementID
0889.00

Optional in schema

Edit tests:

[P-368](#) Schedule I, Line 4n cannot be blank when Line 4m is checked "yes."

[X-122](#) Schedule I, Line 4m cannot be blank.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PlanBlackoutPeriodInd in line 4m of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-COMPLY-BLACKOUT-NOTICE-IND	Var Number 0890.00
Form Label Comply blackout notice	Line Number 4n	

Input Specification

XML Element Name ComplyBlackoutNoticeInd	ElementID 0890.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-368](#) Schedule I, Line 4n cannot be blank when Line 4m is checked "yes."

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ComplyBlackoutNoticeInd in line 4n of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-RES-TERM-PLAN-ADPT-IND	Var Number 0891.00
Form Label Resolution To Terminate Adopted	Line Number 5a	

Input Specification

XML Element Name ResTermPlanAdptInd	ElementID 0891.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

I-123	Schedule R, Part II, Lines 6a and 6b are blank and Form 5500, Line 8a contains "2B" or "2C."
I-154MB	Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.
I-154SB	Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element ResTermPlanAdptInd in line 5a of Schedule I is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-RES-TERM-PLAN-ADPT-AMT	Var Number 0892.00
Form Label Resolution To Terminate Adopted - Amount	Line Number 5a-AMOUNT	

Input Specification

XML Element Name ResTermPlanAdptAmt	ElementID 0892.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element ResTermPlanAdptAmt in line 5a-AMOUNT of Schedule I is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PLAN-TRANSFER-NAME	Var Number 0893.00
Form Label Transfer Name 1	Line Number 5b(1)	

Input Specification

XML Element Name PlanTransfer/TransferName	ElementID 0893.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[P-353](#) The Plan Name, EIN, and PN on Schedule I, Line 5b must be provided for each Plan Transfer listed in Line 5b.

Schema Info: Type PlanNameType minOccurs= 0; maxOccurs= 1

Type Info: PlanNameType - simpleType [140-char plan name. Legal Characters: A-Z, a-z, 0-9, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: xsd:string

Restrictions: maxLength=140 Patterns: (([A-Za-z0-9#/,\\(\)\.\\-*@\&]|'|') ?)*([A-Za-z0-9#/,\\.\\-\\(\)*@\&]|'|')

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferName in line 5b(1) of Schedule I is invalid for the datatype PlanNameType. Valid values for this datatype include strings up to a maximum of 140 characters. Allowable characters include unaccented letters, numbers, hash, hyphen, slash, comma, period, parentheses, ampersand, apostrophe, asterisk, @, and single space. Leading space, trailing space, adjacent spaces, and other symbols are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule I	IRD Variable SMALL-PLAN-TRANSFER-EIN	Var Number 0894.00
Form Label Transfer EIN 1	Line Number 5b(2)	

Input Specification

XML Element Name PlanTransfer/TransferEIN	ElementID 0894.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[J-501](#) Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.

[P-353](#) The Plan Name, EIN, and PN on Schedule I, Line 5b must be provided for each Plan Transfer listed in Line 5b.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferEIN in line 5b(2) of Schedule I is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-PLAN-TRANSFER-PN

Var Number
0895.00

Form Label
Transfer PN 1

Line Number
5b(3)

Input Specification

XML Element Name	ElementID	Optional in schema
PlanTransfer/TransferPlanNum	0895.00	

Valid values: 001-999

Edit tests:

[J-501](#) Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.

[P-353](#) The Plan Name, EIN, and PN on Schedule I, Line 5b must be provided for each Plan Transfer listed in Line 5b.

Schema Info: Type PNTType minOccurs= 0; maxOccurs= 1

Type Info: PNTType - simpleType [3-digit, retain leading zeroes. 001-999]

Base: xsd:string

Restrictions: Patterns: [0-9][0-9][1-9]|[0-9][1-9][0-9]|[1-9][0-9][0-9]

ParentInfo: PlanTransfer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PlanTransfer/TransferPlanNum in line 5b(3) of Schedule I is invalid for the datatype PNTType. Valid values for this datatype include 3-digit numbers from 001 to 999. Leading zeroes are required.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-FDCRY-TRUST-NAME

Var Number
0895.01

Form Label
Name of Trust

Line Number
6a

Input Specification

XML Element Name	ElementID	Optional in schema
TrustName	0895.01	

Edit tests:

[I-168](#)

Either a trust EIN was entered on Schedule I, Line 6b but no trust name was entered on Line 6a or a trust name was entered on Line 6a, but the trust EIN was not provided.

Schema Info: Type `PersonNameType` minOccurs= 0; maxOccurs= 1

Type Info: `PersonNameType` - `simpleType` [35-char, Typically used for a person's name. Legal Characters: A-Z, a-z, 0-9, comma, period, hyphen, apostrophe, parentheses, asterisk, ampersand, @, and single space. Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.]

Base: `xsd:string`

Restrictions: `maxLength=35` Patterns: `([A-Za-z0-9,.\'\"-\\(\)*@\&] ?)*[A-Za-z0-9,.\'\"-\\(\)*@\&]`

Acknowledgment Error Message:The value for the XML element `TrustName` in line 6a of Schedule I is invalid for the datatype `PersonNameType`. Valid values for this datatype include strings up to 35 characters. Allowed characters are letters, numbers, apostrophes, hyphens, commas, periods, parentheses, asterisks, ampersands, @ or single space. Other symbols, leading space, trailing space, or multiple adjacent spaces are invalid.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule I

IRD Variable
SMALL-FDCRY-TRUST-EIN

Var Number
0895.02

Form Label
Trust's EIN

Line Number
6b

Input Specification

XML Element Name
TrustEIN

ElementID
0895.02

Optional in schema

Edit tests:

[I-168](#)

Either a trust EIN was entered on Schedule I, Line 6b but no trust name was entered on Line 6a or a trust name was entered on Line 6a, but the trust EIN was not provided.

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element TrustEIN in line 6b of Schedule I is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-VALUE-DSTRB-PD-PRPTY-AMT

Var Number
0896.00

Form Label
Total Value of Distributions Paid in
Property Other Than Cash

Line Number
1

Input Specification

XML Element Name
PenValueDstrbPdPrptyAmt

ElementID
0896.00

Optional in schema

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PenValueDstrbPdPrptyAmt in line 1 of Schedule R is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-PAYOR-01-EIN

Var Number
0897.00

Form Label
EIN 1 of Payor Who Paid Benefits On Behalf
of the Plan

Line Number
2-EIN 1

Input Specification

XML Element Name
PenPayor01EIN

ElementID
0897.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element PenPayor01EIN in line 2-EIN 1 of Schedule R is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-PAYOR-02-EIN

Var Number
0898.00

Form Label
EIN 2 of Payor Who Paid Benefits On Behalf
of the Plan

Line Number
2-EIN 2

Input Specification

XML Element Name
PenPayor02EIN

ElementID
0898.00

Optional in schema

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

Acknowledgment Error Message:The value for the XML element PenPayor02EIN in line 2-EIN 2 of Schedule R is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Special processing: Leading zeroes must be retained.

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-BNFT-DISTRIB-SNGL-SUM-CNT	Var Number 0899.00
Form Label Number of Participants Whose Benefits Were Distributed In A Single Sum	Line Number 3	

Input Specification

XML Element Name PenBnftDistribSnglSumCnt	ElementID 0899.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-692SB](#) Schedule R, Line 3 cannot be blank when Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element PenBnftDistribSnglSumCnt in line 3 of Schedule R is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-ELEC-SATISFY-CODE-412-IND

Var Number
0900.00

Form Label
Plan Administrator Making An Election

Line Number
4

Input Specification

XML Element Name
PenElecSatisfyCode412Ind

ElementID
0900.00

Optional in schema

Schema Info: Type YesNoNAType minOccurs= 0; maxOccurs= 1

Type Info: YesNoNAType - simpleType [boolean string, 1=yes, 2=no, 3=N/A]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element PenElecSatisfyCode412Ind in line 4 of Schedule R is invalid for the datatype YesNoNAType. Valid values for this datatype include 1 (yes), 2 (no), or 3 (N/A).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-FNDNG-WVRS-DATE	Var Number 0901.00
Form Label Date of the Ruling Letter Granting the Waiver	Line Number 5	

Input Specification

XML Element Name PenFndngWvrsDate	ElementID 0901.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

I-122	Schedule R, Line 5 is completed, but Schedule MB is not provided.
I-157	Schedule R, Line 5 is completed and Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Acknowledgment Error Message:The value for the XML element PenFndngWvrsDate in line 5 of Schedule R is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-EMPLR-CONTRIB-RQR-AMT	Var Number 0902.00
Form Label Minimum Required Contribution for This Plan Year	Line Number 6a	

Input Specification

XML Element Name PenEmplrContribRqrAmt	ElementID 0902.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-123](#) Schedule R, Part II, Lines 6a and 6b are blank and Form 5500, Line 8a contains "2B" or "2C."
[I-125](#) Schedule R, Line 6c does not equal Line 6a minus 6b.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PenEmplrContribRqrAmt in line 6a of Schedule R is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-EMPLR-CONTRIB-PAID-AMT	Var Number 0903.00
Form Label Amount Contributed By the Employer To the Plan	Line Number 6b	

Input Specification

XML Element Name PenEmplrContribPaidAmt	ElementID 0903.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[I-123](#) Schedule R, Part II, Lines 6a and 6b are blank and Form 5500, Line 8a contains "2B" or "2C."
[I-125](#) Schedule R, Line 6c does not equal Line 6a minus 6b.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PenEmplrContribPaidAmt in line 6b of Schedule R is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits.Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-FUNDING-DEFICIENCY-AMT

Var Number
0904.00

Form Label
Funding Deficiency Amount

Line Number
6c

Input Specification

XML Element Name
PenFundingDeficiencyAmt

ElementID
0904.00

Optional in schema

Edit tests:

[I-125](#) Schedule R, Line 6c does not equal Line 6a minus 6b.

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PenFundingDeficiencyAmt in line 6c of Schedule R is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-FUNDING-DEADLINE-IND

Var Number
0905.00

Form Label
Minimum funding met by deadline

Line Number
7

Input Specification

XML Element Name
PenFundingDeadlineInd

ElementID
0905.00

Optional in schema

Schema Info: Type YesNoNAType minOccurs= 0; maxOccurs= 1

Type Info: YesNoNAType - simpleType [boolean string, 1=yes, 2=no, 3=N/A]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element PenFundingDeadlineInd in line 7 of Schedule R is invalid for the datatype YesNoNAType. Valid values for this datatype include 1 (yes), 2 (no), or 3 (N/A).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-CHG-FNDNG-METHOD-IND

Var Number
0906.00

Form Label
Plan Sponsor or Plan Administrator Agree
With the Change In Actuarial Cost Method

Line Number
8

Input Specification

XML Element Name
PenChgFndngMethodInd

ElementID
0906.00

Optional in schema

Edit tests:

[I-126](#)

Schedule MB, Line 5m is checked "yes" and Schedule R, Line 8 is not checked "yes" or "not applicable."

Schema Info: Type YesNoNAType minOccurs= 0; maxOccurs= 1

Type Info: YesNoNAType - simpleType [boolean string, 1=yes, 2=no, 3=N/A]

Base: StringType

Restrictions: Enumerations: 1, 2, 3,

Acknowledgment Error Message:The value for the XML element PenChgFndngMethodInd in line 8 of Schedule R is invalid for the datatype YesNoNAType. Valid values for this datatype include 1 (yes), 2 (no), or 3 (N/A).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-AMDMT-INCR-VAL-BNFT-CD	Var Number 0907.00
Form Label Amendments Increase the Value of Benefits	Line Number 9	

Input Specification

XML Element Name PenAmdmtIncrValBnftInd	ElementID 0907.00	Optional in schema
---	-----------------------------	---------------------------

Valid values: 1=Increase; 2=Decrease; 3=Both increase and decrease; 4=No amendments.

Edit tests:

[B-693](#) Schedule R, Line 9 cannot be blank when Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type Enum1To4Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To4Type - simpleType [enum values 1,2,3,4]

Base: StringType

Restrictions: Enumerations: 1, 2, 3, 4,

Acknowledgment Error Message:The value for the XML element PenAmdmtIncrValBnftInd in line 9 of Schedule R is invalid for the datatype Enum1To4Type. Valid values for this datatype include 1, 2, 3, or 4.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-SEC-REPAY-LOAN-IND	Var Number 0908.00
Form Label Unallocated securities used to repay loan	Line Number 10	

Input Specification

XML Element Name PenSecRepayLoanInd	ElementID 0908.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element PenSecRepayLoanInd in line 10 of Schedule R is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
ESOP-PREF-IND

Var Number
0909.00

Form Label
ESOP hold preferred stock

Line Number
11a

Input Specification

XML Element Name
EsopPrefInd

ElementID
0909.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element EsopPrefInd in line 11a of Schedule R is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
ESOP-BACK-TO-BACK-IND

Var Number
0910.00

Form Label
ESOP Back-to-Back

Line Number
11b

Input Specification

XML Element Name
EsopBackToBackInd

ElementID
0910.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element EsopBackToBackInd in line 11b of Schedule R is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
ESOP-STOCK-NOT-TRADABLE-IND

Var Number
0911.00

Form Label
ESOP Stock not readily available

Line Number
12

Input Specification

XML Element Name
EsopStockNotTradableInd

ElementID
0911.00

Optional in schema

Schema Info: Type YesNoType minOccurs= 0; maxOccurs= 1

Type Info: YesNoType - simpleType [boolean string, 1=yes, 2=no]

Base: StringType

Restrictions: Enumerations: 1, 2,

Acknowledgment Error Message:The value for the XML element EsopStockNotTradableInd in line 12 of Schedule R is invalid for the datatype YesNoType. Valid values for this datatype include either 1 (yes) or 2 (no).

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-CONTRIB-EMPLR-NAME

Var Number
0912.00

Form Label
Name of Contributing Employer

Line Number
13a

Input Specification

XML Element Name	ElementID	Optional in schema
PenContribEmployer/Name	0912.00	

Edit tests:

[B-674](#) Schedule R, Line 13a cannot be blank when Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit) and Form 5500, Line 7 is less than 20.

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Schema Info: Type SponsorNameType minOccurs= 0; maxOccurs= 1

Type Info: SponsorNameType - simpleType [70 char, letters, digits, single space, comma, hyphen, period, slash, apostrophe, percent, ampersand, parenthesis, asterisk, @ only]

Base:StringType

Restrictions: maxLength=70 Patterns: [A-Za-z0-9'](?[A-Za-z0-9,'&-\.\%(\)*@])*

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/Name in line 13a of Schedule R is invalid for the datatype SponsorNameType. Valid values for this datatype include strings up to 70 characters. Allowed characters are letters, numbers, commas, periods, hyphens, slash, apostrophe, ampersand, percent, parenthesis, asterisk, @, or single space. Leading space, trailing space, or multiple adjacent spaces are invalid. Must begin with letter, number, or apostrophe.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-CONTRIB-EMPLR-EIN

Var Number
0913.00

Form Label
EIN of Contributing Employer

Line Number
13b

Input Specification

XML Element Name
PenContribEmployer/EIN

ElementID
0913.00

Optional in schema

Edit tests:

[I-151](#)

Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "lx" (Defined Benefit).

Schema Info: Type EINType minOccurs= 0; maxOccurs= 1

Type Info: EINType - simpleType [9 digits starting with a predefined 2-digit IRS District Office code]

Base: xsd:string

Restrictions: Patterns: (0[1-6]|1[0-6]|2[0-7]|3[0-9]|4[0-8]|5[0-9]|6[0-9]|7[0-7]|79|8[0-8]|9[0-9])[0-9]{7}

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/EIN in line 13b of Schedule R is invalid for the datatype EINType. Valid values for this datatype include 9-digit numbers with no spaces or hyphens. The first 2 digits may not include the following: 00, 07, 08, 09, 17, 18, 19, 28, 29, 49, 78, or 89.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-CONTRIB-EMPLR-AMT

Var Number
0914.00

Form Label
Dollar Amount Contributed

Line Number
13c

Input Specification

XML Element Name	ElementID	Optional in schema
PenContribEmployer/ContribAmt	0914.00	

Edit tests:

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "lx" (Defined Benefit).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/ContribAmt in line 13c of Schedule R is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-CONTRIB-EMPLR-CBA-EXP-IND

Var Number
0915.00

Form Label
Collective Bargaining Agreement Expires

Line Number
13d

Input Specification

XML Element Name	ElementID	Optional in schema
PenContribEmployer/CbaExpInd	0915.00	

Edit tests:

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/CbaExpInd in line 13d of Schedule R is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-CONTRIB-EMPLR-CBA-EXP-DATE	Var Number 0916.00
Form Label Collective Bargaining Agreement Expire Date	Line Number 13d-Date	

Input Specification

XML Element Name PenContribEmployer/CbaExpDate	ElementID 0916.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "lx" (Defined Benefit).

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/CbaExpDate in line 13d-Date of Schedule R is invalid for the datatype DateType. Valid values for this datatype include valid calendar dates in the format YYYY-MM-DD (hyphens required).

Output Specification - XML Format

Copy input element value exactly

Comment: Per TT PCCB- P00611, if this field has been implemented within the IFILE application or the third party software interface in "MM/DD/YYYY" format, the following alternate error message text may be implemented for this field: "Valid values for this datatype include valid calendar dates in the format MM/DD/YYYY." This alternate text is only approved for use within the IFILE application or the third party software preparation user interface. Upon submission of the filing via IFILE or third party software, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-CONTRIB-EMPLR-MULTI-RATE-IND

Var Number
0917.00

Form Label
Multiple Contribution Rate

Line Number
13e

Input Specification

XML Element Name	ElementID	Optional in schema
PenContribEmployer/MultiRateInd	0917.00	

Edit tests:

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/MultiRateInd in line 13e of Schedule R is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-CONTRIB-EMPLR-MULTI-RATE-AMT	Var Number 0918.00
Form Label Multiple Contribution Rate Amount	Line Number 13e(1)	

Input Specification

XML Element Name PenContribEmployer/MultiRateAmt	ElementID 0918.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Schema Info: Type DecimalType (restricted) totalDigits=15 minOccurs= 0; maxOccurs= 1

Type Info: DecimalType - simpleType [2-digit decimal typically used by a decimal amount field.]

Base: xsd:decimal

Restrictions: fractionDigits=2

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/MultiRateAmt in line 13e(1) of Schedule R is invalid for the datatype DecimalType. Valid values for this datatype include signed numbers including a decimal point and up to 2 fractional digits.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-CONTRIB-EMPLR-BASE-CD	Var Number 0919.00
Form Label Contribution Base Unit Measure	Line Number 13e(2)	

Input Specification

XML Element Name PenContribEmployer/BaseCd	ElementID 0919.00	Optional in schema
--	-----------------------------	---------------------------

Valid values: 1=hourly; 2=weekly; 3=unit of production; 4=other

Edit tests:

[B-694SB](#) Schedule R, Line 13e (2) - Text cannot be blank when Line 13e(2) (Other) is checked.

[I-151](#) Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Schema Info: Type Enum1To4Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To4Type - simpleType [enum values 1,2,3,4]

Base: StringType

Restrictions: Enumerations: 1, 2, 3, 4,

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/BaseCd in line 13e(2) of Schedule R is invalid for the datatype Enum1To4Type. Valid values for this datatype include 1, 2, 3, or 4.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-CONTRIB-EMPLR-OTH-BASE-TEXT	Var Number 0920.00
Form Label Contribution Base Unit Measure	Line Number 13e(2) - Text	

Input Specification

XML Element Name PenContribEmployer/OtherBaseUnitText	ElementID 0920.00	Optional in schema
---	-----------------------------	---------------------------

Edit tests:

[B-694SB](#) Schedule R, Line 13e (2) - Text cannot be blank when Line 13e(2) (Other) is checked.

Schema Info: Type String25Type minOccurs= 0; maxOccurs= 1

Type Info: String25Type - simpleType [25 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=25

ParentInfo: PenContribEmployer (complex Type) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element PenContribEmployer/OtherBaseUnitText in line 13e(2) - Text of Schedule R is invalid for the datatype String25Type. Valid values for this datatype include any string of up to 25 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-NO-CONTRIB-CUR-YR-CNT	Var Number 0921.00
Form Label No Contributions participants - Current Plan Year	Line Number 14a	

Input Specification

XML Element Name PenNoContribCurYrCnt	ElementID 0921.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element PenNoContribCurYrCnt in line 14a of Schedule R is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-NO-CONTRIB-PREV-YR-CNT	Var Number 0922.00
Form Label No Contributions participants - Previous Year	Line Number 14b	

Input Specification

XML Element Name PenNoContribPrevYrCnt	ElementID 0922.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element PenNoContribPrevYrCnt in line 14b of Schedule R is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-NO-CONTRIB-2ND-PREV-YR-CNT	Var Number 0923.00
Form Label No Contributions participants - 2nd Previous Year	Line Number 14c	

Input Specification

XML Element Name PenNoContrib2ndPrevYrCnt	ElementID 0923.00	Optional in schema
---	-----------------------------	---------------------------

Schema Info: Type Count8Type minOccurs= 0; maxOccurs= 1

Type Info: Count8Type - simpleType [8-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=8

Acknowledgment Error Message:The value for the XML element PenNoContrib2ndPrevYrCnt in line 14c of Schedule R is invalid for the datatype Count8Type. Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits). Commas are invalid in the XML data.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this datatype include unsigned integers up to a maximum of 99999999 (8 digits).Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgement Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-NO-CONTRIB-CUR-PREV-PRCNT

Var Number
0924.00

Form Label
No Contributions participants - Previous
Year

Line Number
15a

Input Specification

XML Element Name
PenNoContribCurPrevPrCNT

ElementID
0924.00

Optional in schema

Schema Info: Type DecimalNNTYPE minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNTYPE - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element PenNoContribCurPrevPrCNT in line 15a of Schedule R is invalid for the datatype DecimalNNTYPE. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-NO-CONTRIB-CUR-2ND-PREV-PRCNT

Var Number
0925.00

Form Label
No Contributions participants - 2nd
Previous Year

Line Number
15b

Input Specification

XML Element Name
PenNoContribCur2ndPrevPrcnt

ElementID
0925.00

Optional in schema

Schema Info: Type DecimalNNTYPE minOccurs= 0; maxOccurs= 1

Type Info: DecimalNNTYPE - simpleType [2-digit decimal 0.00-999.99]

Base: xsd:decimal

Restrictions: minInclusive=0.00 maxInclusive=999.99 fractionDigits=2

Acknowledgment Error Message:The value for the XML element PenNoContribCur2ndPrevPrcnt in line 15b of Schedule R is invalid for the datatype DecimalNNTYPE. Valid values for this datatype include 2-digit decimal in range 0.00 to 999.99.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Schedule R	IRD Variable PEN-EMPLRS-WITHDRW-PREV-CNT	Var Number 0926.00
Form Label Employer's withdraw Count - Previous Year	Line Number 16a	

Input Specification

XML Element Name PenEmplrsWithdrwPrevCnt	ElementID 0926.00	Optional in schema
--	-----------------------------	---------------------------

Edit tests:

[I-144](#) Schedule R, Line 16a is greater than zero and Line 16b is blank and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type Count3Type minOccurs= 0; maxOccurs= 1

Type Info: Count3Type - simpleType [3-digit Type for a count field]

Base: IntegerNNType

Restrictions: totalDigits=3

Acknowledgment Error Message:The value for the XML element PenEmplrsWithdrwPrevCnt in line 16a of Schedule R is invalid for the datatype Count3Type. Valid values for this datatype include unsigned integers up to a maximum of 999.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-WITHDRW-LIAB-AMT

Var Number
0927.00

Form Label
Withdrawal liability amount

Line Number
16b

Input Specification

XML Element Name
PenWithdrwLiabAmt

ElementID
0927.00

Optional in schema

Edit tests:

[I-144](#)

Schedule R, Line 16a is greater than zero and Line 16b is blank and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type USAmountType minOccurs= 0; maxOccurs= 1

Type Info: USAmountType - simpleType [signed 15-digit integer]

Base: xsd:integer

Restrictions: totalDigits=15

Acknowledgment Error Message:The value for the XML element PenWithdrwLiabAmt in line 16b of Schedule R is invalid for the datatype USAmountType. Valid values for this datatype include signed integers up to a maximum of 15 digits. Commas are invalid.

Output Specification - XML Format

Copy input element value exactly

Comment: If this field has been implemented within the IFILE application with commas in the display, the following alternate error message text may be implemented for this field: "Valid values for this field include signed integers up to a maximum of 15 digits. Commas cannot be typed into this field, but are shown in IFILE for display purposes only." This alternate text is only approved for use within the IFILE application. Upon submission of the filing via IFILE, the Acknowledgment Error Message for this field as specified in the DER shall be returned in its entirety.

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-ASSET-LIAB-TRANSFER-IND

Var Number
0928.00

Form Label
Assets liabilities - Transfer

Line Number
17

Input Specification

XML Element Name
PenAssetLiabTransferInd

ElementID
0928.00

Optional in schema

Edit tests:

[I-145](#)

Schedule R, Line 17 is checked and Asset Liabilities Transfer (Attachment[AttachmentTypeCode='SchRAssetLiabTransfer']) is not attached and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element PenAssetLiabTransferInd in line 17 of Schedule R is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-LIAB-MULT-PLANS-IND

Var Number
0929.00

Form Label
Liabilities - Two or more Plans

Line Number
18

Input Specification

XML Element Name
PenLiabMultPlansInd

ElementID
0929.00

Optional in schema

Edit tests:

[I-146](#)

Schedule R, Line 18 is checked and Multiple Plan Liabilities (Attachment [AttachmentTypeCode='SchRMultiplePlansLiab']) is not attached.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Acknowledgment Error Message:The value for the XML element PenLiabMultPlansInd in line 18 of Schedule R is invalid for the datatype CheckboxType. Valid values for this datatype include 1 (checked), or 0 (unchecked).

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-STOCK-PRCNT

Var Number
0930.00

Form Label
Stock percent

Line Number
19a

Input Specification

XML Element Name
PenStockPrct

ElementID
0930.00

Optional in schema

Edit tests:

[I-147](#)

Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).

[I-152](#)

Any of Schedule R, Line 19a is greater than zero, but their sum is less than 99.5 or greater than 100.5.

Schema Info: Type AssetPrctType minOccurs= 0; maxOccurs= 1

Type Info: AssetPrctType - simpleType [decimal 0.0 to 100.0 inclusive]

Base: DecimalNN1Type

Restrictions: maxInclusive=100.0

Acknowledgment Error Message:The value for the XML element PenStockPrct in line 19a of Schedule R is invalid for the datatype AssetPrctType. Valid values for this datatype include a decimal number with 1 fractional digit, from 0.0 to 100.0 inclusive.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-INVST-GRADE-DEBT-PRCNT

Var Number
0931.00

Form Label
Investment Grade Debt percent

Line Number
19a

Input Specification

XML Element Name	ElementID	Optional in schema
PenInvstGradeDebtPrct	0931.00	

Edit tests:

- [B-675](#) Schedule R, Line 19b is blank, but a percentage greater than zero is entered in Line 19a Investment-Grade Debt or High-Yield Debt.
- [I-147](#) Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-152](#) Any of Schedule R, Line 19a is greater than zero, but their sum is less than 99.5 or greater than 100.5.

Schema Info: Type AssetPrctType minOccurs= 0; maxOccurs= 1

Type Info: AssetPrctType - simpleType [decimal 0.0 to 100.0 inclusive]

Base: DecimalNN1Type

Restrictions: maxInclusive=100.0

Acknowledgment Error Message:The value for the XML element PenInvstGradeDebtPrct in line 19a of Schedule R is invalid for the datatype AssetPrctType. Valid values for this datatype include a decimal number with 1 fractional digit, from 0.0 to 100.0 inclusive.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-HI-YLD-DEBT-PRCNT

Var Number
0932.00

Form Label
High-Yield Debt percent

Line Number
19a

Input Specification

XML Element Name
PenHiYldDebtPrcnt

ElementID
0932.00

Optional in schema

Edit tests:

- [B-675](#) Schedule R, Line 19b is blank, but a percentage greater than zero is entered in Line 19a Investment-Grade Debt or High-Yield Debt.
- [I-147](#) Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).
- [I-152](#) Any of Schedule R, Line 19a is greater than zero, but their sum is less than 99.5 or greater than 100.5.

Schema Info: Type AssetPrcntType minOccurs= 0; maxOccurs= 1

Type Info: AssetPrcntType - simpleType [decimal 0.0 to 100.0 inclusive]

Base: DecimalNN1Type

Restrictions: maxInclusive=100.0

Acknowledgment Error Message:The value for the XML element PenHiYldDebtPrcnt in line 19a of Schedule R is invalid for the datatype AssetPrcntType. Valid values for this datatype include a decimal number with 1 fractional digit, from 0.0 to 100.0 inclusive.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-REAL-ESTATE-PRCNT

Var Number
0933.00

Form Label
Real Estate percent

Line Number
19a

Input Specification

XML Element Name
PenRealEstatePrct

ElementID
0933.00

Optional in schema

Edit tests:

[I-147](#)

Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).

[I-152](#)

Any of Schedule R, Line 19a is greater than zero, but their sum is less than 99.5 or greater than 100.5.

Schema Info: Type AssetPrctType minOccurs= 0; maxOccurs= 1

Type Info: AssetPrctType - simpleType [decimal 0.0 to 100.0 inclusive]

Base: DecimalNN1Type

Restrictions: maxInclusive=100.0

Acknowledgment Error Message:The value for the XML element PenRealEstatePrct in line 19a of Schedule R is invalid for the datatype AssetPrctType. Valid values for this datatype include a decimal number with 1 fractional digit, from 0.0 to 100.0 inclusive.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-OTH-ASSET-PRCNT

Var Number
0934.00

Form Label
Other percent

Line Number
19a

Input Specification

XML Element Name
PenOthAssetPrct

ElementID
0934.00

Optional in schema

Edit tests:

[I-147](#)

Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).

[I-152](#)

Any of Schedule R, Line 19a is greater than zero, but their sum is less than 99.5 or greater than 100.5.

Schema Info: Type AssetPrctType minOccurs= 0; maxOccurs= 1

Type Info: AssetPrctType - simpleType [decimal 0.0 to 100.0 inclusive]

Base: DecimalNN1Type

Restrictions: maxInclusive=100.0

Acknowledgment Error Message:The value for the XML element PenOthAssetPrct in line 19a of Schedule R is invalid for the datatype AssetPrctType. Valid values for this datatype include a decimal number with 1 fractional digit, from 0.0 to 100.0 inclusive.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-AVERAGE-DURATION-CD

Var Number
0935.00

Form Label
Average Duration -Type

Line Number
19b

Input Specification

XML Element Name
PenAverageDurationCd

ElementID
0935.00

Optional in schema

Valid values: 1=0-3 years; 2=3-6 years; 3=6-9 years; 4=9-12 years; 5=12-15 years; 6=15-18 years; 7=18-21 years; 8=21 years or more.

Edit tests:

[B-675](#)

Schedule R, Line 19b is blank, but a percentage greater than zero is entered in Line 19a Investment-Grade Debt or High-Yield Debt.

[I-149](#)

Schedule R, Line 19c should not be blank when an average duration code is entered in Line 19b.

Schema Info: Type Enum1To8Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To8Type - simpleType [enum values 1,2,3,4,5,6,7,8]

Base: StringType

Restrictions: Enumerations: 1, 2, 3, 4, 5, 6, 7, 8,

Acknowledgment Error Message:The value for the XML element PenAverageDurationCd in line 19b of Schedule R is invalid for the datatype Enum1To8Type. Valid values for this datatype include 1, 2, 3, 4, 5, 6, 7, or 8.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-DURATION-MEASURE-CD

Var Number
0936.00

Form Label
Duration Measure Cd

Line Number
19c

Input Specification

XML Element Name	ElementID	Optional in schema
PenDurationMeasureCd	0936.00	

Valid values: 1=Effective Duration; 2=Macaulay Duration; 3=Modified Duration ; 4=Other Duration.

Edit tests:

[I-149](#) Schedule R, Line 19c should not be blank when an average duration code is entered in Line 19b.

Schema Info: Type Enum1To4Type minOccurs= 0; maxOccurs= 1

Type Info: Enum1To4Type - simpleType [enum values 1,2,3,4]

Base: StringType

Restrictions: Enumerations: 1, 2, 3, 4,

Acknowledgment Error Message:The value for the XML element PenDurationMeasureCd in line 19c of Schedule R is invalid for the datatype Enum1To4Type. Valid values for this datatype include 1, 2, 3, or 4.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Schedule R

IRD Variable
PEN-OTHER-DURATION-TYPE-TEXT

Var Number
0937.00

Form Label
Other Duration Type Text

Line Number
19c - text

Input Specification

XML Element Name
PenOtherDurationTypeText

ElementID
0937.00

Optional in schema

Schema Info: Type String25Type minOccurs= 0; maxOccurs= 1

Type Info: String25Type - simpleType [25 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=25

Acknowledgment Error Message:The value for the XML element PenOtherDurationTypeText in line 19c - text of Schedule R is invalid for the datatype String25Type. Valid values for this datatype include any string of up to 25 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Attachments

IRD Variable
AO-ATTACHMENT-ID

Var Number
0938.00

Form Label

Line Number

Input Specification

XML Element Name	ElementID	Required in schema if AccountantOpinion
AccountantOpinion/AttachmentId	0938.00	present

Schema Info: Type Count3Type minOccurs= 1; maxOccurs= 1

Type Info: Count3Type - simpleType [3-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=3

ParentInfo: AccountantOpinion (AOTYPE) minOccurs=0

Acknowledgment Error Message:The value for the XML element AccountantOpinion/AttachmentId in Attachments is invalid for the datatype Count3Type. Valid values for this datatype include unsigned integers up to a maximum of 999.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Attachments

IRD Variable
AO-REPORT-DOC

Var Number
0939.00

Form Label

Line Number

Input Specification

XML Element Name	ElementID	Required in schema if AccountantOpinion
AccountantOpinion/PdfDoc	0939.00	present

Edit tests:

- [P-204](#) Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.
- [P-205](#) Accountant's Opinion (Attachments/AccountantOpinion) is not attached and an exemption has not been indicated on Schedule H Lines 3d(1) or 3d(2). Review Schedule H Lines 3d(1) or 3d(2) and/or provide an Accountant's Opinion.
- [P-214](#) Accountant's Opinion with Financial Information must be attached when Form 5500, Line A (DFE-Specify) contains "E" (103-12IE) or "G" (GIA).
- [P-292](#) Schedule H Lines 3a, 3b, 3c(1) and 3c(2) must be completed when an Accountant's Opinion is attached. Review your responses to Schedule H, Part III.
- [P-358](#) Schedule I, Line 4k is checked "no," but you have not attached an Accountant's Opinion with financial information or explanatory statement. Review your response to Line 4k or provide the requested information.
- [P-362](#) Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f (b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

Schema Info: Type PdfDocumentType minOccurs= 1; maxOccurs= 1

Type Info: PdfDocumentType - complexType [holds a binary attachment]

Base: mime:base64Binary

Restrictions: None

ParentInfo: AccountantOpinion (AOType) minOccurs=0

Acknowledgment Error Message: The value for the XML element AccountantOpinion/PdfDoc in Attachments is invalid for the datatype PdfDocumentType. Valid values for this datatype include a base64Binary-encoded PDF document.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Attachments

IRD Variable
ATTACHMENT-ID

Var Number
0940.00

Form Label

Line Number

Input Specification

XML Element Name
Attachment/AttachmentId

ElementID
0940.00

Required in schema if **Attachment** present

Schema Info: Type Count3Type minOccurs= 1; maxOccurs= 1

Type Info: Count3Type - simpleType [3-digit Type for a count field]

Base: IntegerNNTYPE

Restrictions: totalDigits=3

ParentInfo: Attachment (AttachmentType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element Attachment/AttachmentId in Attachments is invalid for the datatype Count3Type. Valid values for this datatype include unsigned integers up to a maximum of 999.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Attachments

IRD Variable
ATTACHMENT-TYPE

Var Number
0941.00

Form Label

Line Number

Input Specification

XML Element Name	ElementID	Required in schema if Attachment present
Attachment/AttachmentTypeCode	0941.00	

Edit tests:

B-600MB	Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode = 'SchMBFndgStndAcntBases']) is not included.
B-601MB	Schedule MB is attached, but the filing attachments do not include the Summary of Plan Provisions (Attachment[AttachmentTypeCode = 'PlanProvisions']) and the Summary of Actuarial Methods and Assumptions (Attachment[AttachmentTypeCode = 'ActrlAssmptnMthds']).
B-601SB	Schedule SB is attached, but the filing attachments do not include the Summary of Plan Provisions (Attachment[AttachmentTypeCode = 'PlanProvisions']) and the Summary of Actuarial Methods and Assumptions (Attachment[AttachmentTypeCode = 'ActrlAssmptnMthds']).
B-688SB	Schedule SB, Line 27 equals "4" and the Balances Subject to Binding Agreement with PBGC (Attachment[AttachmentTypeCode='SchSBBalSubjectToPBGC']) is not attached.
B-691SB	Schedule SB, Line 22 is greater than zero and the Weighted Average Retirement Age (Attachment [AttachmentTypeCode='WeightedAvgRtmtAge']) is not attached.
B-698SB	Schedule SB, Line 27 equals "6" and the Alternative 17-Year Funding Schedule for Airlines (Attachment[AttachmentTypeCode='SchSBAlt17YrFndngAirlines']) is not attached.
B-699SB	Schedule SB, Line 23 (Substitute) is checked and the Information on Use of Substitute Mortality Tables (Attachment[AttachmentTypeCode='SchSBSubMortalityTable']) is not attached.
I-101	The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.
I-101SF	The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.
I-120MB	Schedule of Active Participant Data (Attachment [AttachmentTypeCode = 'ActiveParticipData']) of Schedule MB is not attached and Schedule MB, Line 8b is checked "yes."
I-120SB	Schedule of Active Participant Data (Attachment [AttachmentTypeCode = 'ActiveParticipData']) is not attached and Schedule SB, Line 26 is checked "yes."
I-127SB	Schedule SB, Line 24 is checked "yes" and the Non Prescribed Actuarial Assumption (Attachment [AttachmentTypeCode='SchSBNonPrescribedActrlAssmptn']) is not attached.
I-128SB	Schedule SB, Line 25 is checked "yes" and the Method Change (Attachment [AttachmentTypeCode='SchSBMethodChange']) is not attached.
I-132SB	Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment[AttachmentTypeCode='SchSBAmortzBases']) is not attached.
I-133SB	Schedule SB, Line 4 is checked and the Plan at Risk (Attachment [AttachmentTypeCode='PlanAtRisk']) is not attached.
I-137MB	Schedule MB, Line 4a contains "E", "S", or "C" and the Illustration Supporting Actuarial Certification of Status (Attachment[AttachmentTypeCode='SchMBActrlIllustration']) or the Actuarial Certification (Attachment[AttachmentTypeCode='SchMBActrlCertification']) or the Funding Improvement Plan (Attachment/[AttachmentTypeCode='SchRFundingImprovementPlan']) or the Rehabilitation Plan (Attachment[AttachmentTypeCode='SchRRRehabPlan']) is not attached.
I-138MB	Schedule MB, Line 5i is checked and Reorganization Status Explanation (Attachment [AttachmentTypeCode='SchMBReorgStatusExpln']) and Reorganization Status Worksheet (Attachment [AttachmentTypeCode='SchMBReorgStatusWorksheet']) are not attached.
I-143MB	Schedule MB, Line 11 is checked "yes" and Justification for Change in Actuarial Assumption (Attachment[AttachmentTypeCode = 'SchMBJustificationChgActrlAssmptn']) is not attached.
I-145	Schedule R, Line 17 is checked and Asset Liabilities Transfer (Attachment[AttachmentTypeCode = 'SchRAssetLiabTransfer']) is not attached and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).
I-146	Schedule R, Line 18 is checked and Multiple Plan Liabilities (Attachment [AttachmentTypeCode='SchRMultiplePlansLiab']) is not attached.
I-158MB	A copy of the signed Schedule MB (Attachment/MBSBActuarySignature) must be attached in PDF format when a Schedule MB is provided.

- [I-158SB](#) The copy of the signed Schedule SB (Attachment/MBSBActuarySignature) must be attached in PDF format when a Schedule SB is provided.
- [P-317](#) Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld') is not attached. If included with your Accountant's Report you must still attach a statement.
- [P-319](#) Schedule H, Line 4j is checked "yes," but a 5% Transaction Schedule ([AttachmentTypeCode='FivePrcntTrans']) is not attached.
- [P-358](#) Schedule I, Line 4k is checked "no," but you have not attached an Accountant's Opinion with financial information or explanatory statement. Review your response to Line 4k or provide the requested information.
- [X-032MB](#) Statement by the Enrolled Actuary (Attachment [AttachmentTypeCode='ActuaryStatement']) must be attached when the Schedule MB box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.
- [X-032SB](#) Statement by the Enrolled Actuary (Attachment [AttachmentTypeCode='ActuaryStatement']) must be attached when the Schedule SB box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

Schema Info: Type AttachmentTypeType minOccurs= 1; maxOccurs= 1

Type Info: AttachmentTypeType - simpleType [ActiveParticipData, ActrlAssmptnMthds, ActuaryStatement, ESignatureAlternative, FivePrcntTrans, MBSBActuarySignature, OtherAttachment, PlanAtRisk, PlanProvisions, ReasonableCauseLate, ReasonableCauseAO, SchAssetsHeld, SchIWaiverIQPA, SchMBActrlCertification, SchMBActrlIllustration, SchMBFndgStndAcntBases, SchMBJustificationChgActrlAssmptn, SchMBReorgStatusExpln, SchMBReorgStatusWorksheet, SchRAssetLiabTransfer, SchRFundingImprovementPlan, SchRMultiplePlansLiab, SchRRehabPlan, SchSBAlt17YrFndngAirlines, SchSBAmortzBases, SchSBBalSubjectToPBGC, SchSBMethodChange, SchSBNonPrescribedActrlAssmptn, or SchSBSubMortalityTable.]

Base: StringType

Restrictions: Enumerations: ActiveParticipData, ActrlAssmptnMthds, ActuaryStatement, ESignatureAlternative, FivePrcntTrans, MBSBActuarySignature, OtherAttachment, PlanAtRisk, PlanProvisions, ReasonableCauseLate, ReasonableCauseAO, SchAssetsHeld, SchIWaiverIQPA, SchMBActrlCertification, SchMBActrlIllustration, SchMBFndgStndAcntBases, SchMBJustificationChgActrlAssmptn, SchMBReorgStatusExpln, SchMBReorgStatusWorksheet, SchRAssetLiabTransfer, SchRFundingImprovementPlan, SchRMultiplePlansLiab, SchRRehabPlan, SchSBAlt17YrFndngAirlines, SchSBAmortzBases, SchSBBalSubjectToPBGC, SchSBMethodChange, SchSBNonPrescribedActrlAssmptn, SchSBSubMortalityTable,

ParentInfo: Attachment (AttachmentType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element Attachment/AttachmentTypeCode in Attachments is invalid for the datatype AttachmentTypeType. Valid values for this datatype include ActiveParticipData, ActrlAssmptnMthds, ActuaryStatement, ESignatureAlternative, FivePrcntTrans, MBSBActuarySignature, OtherAttachment, PlanAtRisk, PlanProvisions, ReasonableCauseLate, ReasonableCauseAO, SchAssetsHeld, SchIWaiverIQPA, SchMBActrlCertification, SchMBActrlIllustration, SchMBFndgStndAcntBases, SchMBJustificationChgActrlAssmptn, SchMBReorgStatusExpln, SchMBReorgStatusWorksheet, SchRAssetLiabTransfer, SchRFundingImprovementPlan, SchRMultiplePlansLiab, SchRRehabPlan, SchSBAlt17YrFndngAirlines, SchSBAmortzBases, SchSBBalSubjectToPBGC, SchSBMethodChange, SchSBNonPrescribedActrlAssmptn, or SchSBSubMortalityTable.

Output Specification - XML Format
Copy input element value exactly

Data Element - Form Version 2012v01.00

Form Attachments	IRD Variable ATTACHMENT-NAME	Var Number 0942.00
Form Label	Line Number	

Input Specification

XML Element Name Attachment/Name	ElementID 0942.00	Optional in schema
--	-----------------------------	---------------------------

Schema Info: Type String70Type minOccurs= 0; maxOccurs= 1

Type Info: String70Type - simpleType [70 char max, no other restrictions]

Base: StringType

Restrictions: maxLength=70

ParentInfo: Attachment (AttachmentType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element Attachment/Name in Attachments is invalid for the datatype String70Type. Valid values for this datatype include any string of up to 70 characters.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Attachments

IRD Variable
ATTACHMENT-PDF-DOC

Var Number
0943.00

Form Label

Line Number

Input Specification

XML Element Name
Attachment/PdfDoc

ElementID
0943.00

Required in schema if **Attachment** present

Schema Info: Type PdfDocumentType minOccurs= 1; maxOccurs= 1

Type Info: PdfDocumentType - complexType [holds a binary attachment]

Base: mime:base64Binary

Restrictions: None

ParentInfo: Attachment (AttachmentType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element Attachment/PdfDoc in Attachments is invalid for the datatype PdfDocumentType. Valid values for this datatype include a base64Binary-encoded PDF document.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

Form
Attachments

IRD Variable
ATTACHMENT-TEXT-DOC

Var Number
0944.00

Form Label

Line Number

Input Specification

XML Element Name
Attachment/TextDoc

ElementID
0944.00

Required in schema if **Attachment** present

Schema Info: Type TextDocumentType minOccurs= 1; maxOccurs= 1

Type Info: TextDocumentType - complexType [holds a binary attachment]

Base: mime:base64Binary

Restrictions: None

ParentInfo: Attachment (AttachmentType) minOccurs=0 maxOccurs=unbounded

Acknowledgment Error Message:The value for the XML element Attachment/TextDoc in Attachments is invalid for the datatype TextDocumentType. Valid values for this datatype include a base64Binary-encoded Text document.

Output Specification - XML Format

Copy input element value exactly

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SubmissionMsgInfo

IRD Variable
SUBMISSION-REQUEST-ID

Var Number
0945.00

XML Specification

XML Element Name
RequestId

ElementID
0945.00

Optional in schema

Schema Info: Type RequestIdType minOccurs= 0; maxOccurs= 1

Type Info: RequestIdType - simpleType [Globally unique 20-character message identifier automatically generated by approved EFAST2 software upon submission of a web service request.

Format: SubmitterID + YYMMDDhhmmss (submission dateTime).]

Base: StringType

Restrictions: Patterns: [A-Z][0-9]{19}

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SubmissionMsgInfo

IRD Variable
TRANSMISSION-FROM-URI

Var Number
0946.00

XML Specification

XML Element Name	ElementID	Optional in schema
From	0946.00	

Valid values: Endpoint address of web service request

Schema Info: Type URIType minOccurs= 0; maxOccurs= 1

Type Info: URIType - simpleType [Base type for a URI]

Base: xsd:anyURI

Restrictions: None

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SubmissionMsgInfo

IRD Variable
TRANSMISSION-MESSAGE-TIMESTAMP

Var Number
0947.00

XML Specification

XML Element Name	ElementID	Optional in schema
SubmissionMsgInfo/MessageTimestamp	0947.00	

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: SubmissionMsgInfo (complex Type)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SubmissionMsgInfo

IRD Variable
TRANSMITTER-ID

Var Number
0948.00

XML Specification

XML Element Name	ElementID	Optional in schema
TransmitterId	0948.00	

Schema Info: Type TransmitterIdType minOccurs= 0; maxOccurs= 1

Type Info: TransmitterIdType - simpleType [Union of ID in registration database, UserId for individuals, ETIN for batch transmitters]

Base: Union: UserIdType ETINType

Restrictions: None

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SubmissionMsgInfo

IRD Variable
TRANSMISSION-SOFTWARE-ID

Var Number
0949.00

XML Specification

XML Element Name	ElementID	Optional in schema
TransmissionSoftwareId	0949.00	

Schema Info: Type SoftwareIdType minOccurs= 0; maxOccurs= 1

Type Info: SoftwareIdType - simpleType [9-digit ID for software certified to sign filings or transmit to IFAS; may represent Transmission software or Filing software.]

Base: xsd:string

Restrictions: Patterns: [0-9]{9}

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ReceiptMsgInfo

IRD Variable
TRANSMISSION-RESPONSE-ID

Var Number
0950.00

XML Specification

XML Element Name	ElementID	Optional in schema
ResponseId	0950.00	

Schema Info: Type ResponseIdType minOccurs= 0; maxOccurs= 1

Type Info: ResponseIdType - simpleType [Globally unique identifier of web service response message. Format: system prefix (TBD) +YYMMDD + 6-digit sequence#]

Base: StringType

Restrictions: Patterns: [A-Za-z0-9]{27}

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ReceiptMsgInfo

IRD Variable
TRANSMISSION-RESPONSE-TIMESTAMP

Var Number
0951.00

XML Specification

XML Element Name	ElementID	Optional in schema
ReceiptMsgInfo/Timestamp	0951.00	

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

ParentInfo: ReceiptMsgInfo (complex Type)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
SPONS-SIGNATURE-IND

Var Number
0952.00

XML Specification

XML Element Name	ElementID	Optional in schema
SponsSignatureValidInd	0952.00	

Edit tests:

[I-104](#) A valid Plan Sponsor's USERID and PIN or Administrator's USERID and PIN must be provided.

[I-104SF](#) A valid Plan Sponsor's USERID and PIN or Administrator's USERID and PIN must be provided.

[X-120SF](#) You have identified yourself as a DFE. However, a Form 5500-SF cannot be submitted for a DFE. A Form 5500 must be submitted. If this filing is not a DFE, a valid Plan Administrator's USERID and PIN must be provided. The filing must contain this valid information.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
DFE-SIGNATURE-IND

Var Number
0953.00

XML Specification

XML Element Name	ElementID	Optional in schema
DfeSignatureValidInd	0953.00	

Edit tests:

[P-227A](#)

You have identified your filing as a DFE in Part I, Line A (DFE specify). The Plan Administrator's and/or DFE USERID and PIN are missing or invalid. The filing must contain this valid information.

[X-120SF](#)

You have identified yourself as a DFE. However, a Form 5500-SF cannot be submitted for a DFE. A Form 5500 must be submitted. If this filing is not a DFE, a valid Plan Administrator's USERID and PIN must be provided. The filing must contain this valid information.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
ADMIN-SIGNATURE-IND

Var Number
0954.00

XML Specification

XML Element Name	ElementID	Optional in schema
AdminSignatureValidInd	0954.00	

Edit tests:

I-104	A valid Plan Sponsor's USERID and PIN or Administrator's USERID and PIN must be provided.
I-104SF	A valid Plan Sponsor's USERID and PIN or Administrator's USERID and PIN must be provided.
P-227	The Plan Administrator's USERID and PIN are missing or invalid. The filing must contain this valid information.
P-227SF	The Plan Administrator's USERID and PIN are missing or invalid. The filing must contain this valid information.
P-227A	You have identified your filing as a DFE in Part I, Line A (DFE specify). The Plan Administrator's and/or DFE USERID and PIN are missing or invalid. The filing must contain this valid information.
X-120SF	You have identified yourself as a DFE. However, a Form 5500-SF cannot be submitted for a DFE. A Form 5500 must be submitted. If this filing is not a DFE, a valid Plan Administrator's USERID and PIN must be provided. The filing must contain this valid information.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
AGENT-SIGNATURE-IND

Var Number
0955.00

XML Specification

XML Element Name	ElementID	Optional in schema
AuthInds/AgentSignatureValidInd	0955.00	

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

ParentInfo: AuthInds (complex Type)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
ORIGINAL-DUE-DATE

Var Number
0956.00

XML Specification

XML Element Name	ElementID	Optional in schema
DueDate	0956.00	

Edit tests:

[I-101](#)

The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

[I-101SF](#)

The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Output Specification - XML Format

Use XML info above for schema datatype.

Comment: Due date table to be provided in GFI as described in Section C.23 of Statement of Work.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
SUBMITTED-DATE

Var Number
0957.00

XML Specification

XML Element Name	ElementID	Optional in schema
SubmittedDate	0957.00	

Edit tests:

[I-101](#)

The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

[I-101SF](#)

The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

Schema Info: Type DateType minOccurs= 0; maxOccurs= 1

Type Info: DateType - simpleType [Base type for a date in the format of YYYY-MM-DD]

Base: xsd:date

Restrictions: Patterns: [1-9][0-9]{3}-[0-9]{2}-[0-9]{2}

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: Mapped to DateType from message header timestamp (dateTime)

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-C

Var Number
0958.00

Secured/substitute return

Generated Bypass codes

XML Specification

XML Element Name
BypassC

ElementID
0958.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(nl:AuthInds/nl:AgentSignatureValidInd ='1'). XPath relative to ValidFiling node.

Comment: When AGENT-SIGNATURE-IND = '1', set by system when AgentSecurityCode and PIN authenticated successfully.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-E

Var Number
0959.00

103-12IE DFE

Generated Bypass codes

XML Specification

XML Element Name
BypassE

ElementID
0959.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(exists(nl:FilingData/nl:Form5500[nl:TypeDFEPlanEntityCd ='E']))
XPath relative to ValidFiling node.

Comment: When TYPE-DFE-PLAN-ENTITY = "E".

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-G

Var Number
0960.00

Group Insurance Arrangement DFE

Generated Bypass codes

XML Specification

XML Element Name
BypassG

ElementID
0960.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(exists(n1:FilingData/n1:Form5500[n1:TypeDFEPlanEntityCd ='G'])).
XPath relative to ValidFiling node.

Comment: When TYPE-DFE-PLAN-ENTITY = "G".

Data Element - Form Version 2012v01.00

Processed Filing Element
ValidFilingInfo

IRD Variable
BYPASS-H

Var Number
0961.00

Frozen plan

Generated Bypass codes

XML Specification

XML Element Name
BypassH

ElementID
0961.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(exists(nl:FilingData/nl:Form5500/nl:PensionCodeTable [nl:TypePensionBnftCode = '1I']) or exists(nl:ShortFormData/nl:SF/nl:PensionCodeTable [nl:TypePensionBnftCode = '1I'])) Note: XPath relative to ValidFiling node.

Comment: When TYPE-PENSION-BNFT-CODE contains "1I" or SF-TYPE-PENSION-BNFT-CODE contains "1I".

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-I

Var Number
0962.00

Fully insured welfare plan

Generated Bypass codes

XML Specification

XML Element Name
BypassI

ElementID
0962.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(not(n1:FilingData/n1:Form5500/n1:PensionCodeTable/n1:TypePensionBnftCode) and n1:FilingData/n1:Form5500/n1:WelfareCodeTable/n1:TypeWelfareBnftCode and (n1:FilingData/n1:Form5500/n1:FundingArrangement/n1:InsuranceInd = '1' or n1:FilingData/n1:Form5500/n1:FundingArrangement/n1:GeneralAssetInd = '1') and (n1:FilingData/n1:Form5500/n1:BenefitArrangement/n1:InsuranceInd = '1' or n1:FilingData/n1:Form5500/n1:BenefitArrangement/n1:GeneralAssetInd = '1') and not(n1:FilingData/n1:Form5500/n1:FundingArrangement/n1:TrustInd='1') and not(n1:FilingData/n1:Form5500/n1:BenefitArrangement/n1:TrustInd='1')). XPath relative to ValidFiling node.

Comment: When TYPE-WELFARE-BNFT-CODE is present and TYPE-PENSION-BNFT-CODE is not present and (FUNDING-INSURANCE-IND = '1' or FUNDING-GENERAL-ASSET-IND = '1') and (BENEFIT-INSURANCE-IND = '1' or BENEFIT-GENERAL-ASSET-IND = '1') and (FUNDING-TRUST-IND not equal 1 and BENEFIT-TRUST-IND not equal 1).

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-J

Var Number
0963.00

Small plan

Generated Bypass codes

XML Specification

XML Element Name
BypassJ

ElementID
0963.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number((nl:FilingData/nl:Form5500/nl:TotPartcpBoyCnt <121 and nl:FilingData/nl:SchI and not(nl:FilingData/nl:Form5500/nl:TypeDFEPlanEntityCd)) or (nl:ShortFormData/nl:SF/nl:TotPartcpBoyCnt < 121)). XPath relative to ValidFiling node.

Comment: When (TOT-PARTCP-BOY-CNT is less than 121 and Schedule I is present, except when TYPE-DFE-PLAN-ENTITY-CD is present) or SF-TOT-PARTCP-BOY-CNT is less than 121.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-M

Var Number
0964.00

Master trust DFE

Generated Bypass codes

XML Specification

XML Element Name
BypassM

ElementID
0964.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(n1:FilingData/n1:Form5500/n1:TypeDFEPlanEntityCd = 'M'). XPath relative to ValidFiling node.

Comment: When TYPE-DFE-PLAN-ENTITY-CD = "M".

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-N

Var Number
0965.00

Target benefit plan, money purchase plan,
or offset plan

Generated Bypass codes

XML Specification

XML Element Name
BypassN

ElementID
0965.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(exists(n1:FilingData/n1:Form5500/n1:PensionCodeTable
[n1:TypePensionBnftCode = '2B'] | n1:FilingData/n1:Form5500/n1:PensionCodeTable[n1:TypePensionBnftCode
= '2C'] | n1:FilingData/n1:Form5500/n1:PensionCodeTable[n1:TypePensionBnftCode = '2D'] |
n1:ShortFormData/n1:SF/n1:PensionCodeTable[n1:TypePensionBnftCode = '2B'] | n1:ShortFormData/n1:SF/
n1:PensionCodeTable[n1:TypePensionBnftCode = '2C'] | n1:ShortFormData/n1:SF/n1:PensionCodeTable
[n1:TypePensionBnftCode = '2D'])) Note: XPath relative to ValidFiling node.

Comment: When TYPE-PENSION-BNFT-CODE or SF-TYPE-PENSION-BNFT-CODE contains "2B" (Target benefit
plan), "2C" (Money purchase), or "2D" (Offset plan).

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-O

Var Number
0966.00

CCT or PSA DFE

Generated Bypass codes

XML Specification

XML Element Name
BypassO

ElementID
0966.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(n1:FilingData/n1:Form5500/n1:TypeDFEPlanEntityCd = 'C' or n1:FilingData/n1:Form5500/n1:TypeDFEPlanEntityCd = 'P'). XPath relative to ValidFiling node.

Comment: When TYPE-DFE-PLAN-ENTITY = "C" (CCT) or "P" (PSA).

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-P

Var Number
0967.00

408 account plan

Generated Bypass codes

XML Specification

XML Element Name
BypassP

ElementID
0967.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(exists(nl:FilingData/nl:Form5500/nl:PensionCodeTable [nl:TypePensionBnftCode = '2N'] | nl:ShortFormData/nl:SF/nl:PensionCodeTable [nl:TypePensionBnftCode = '2N'])). Note: XPath relative to ValidFiling node.

Comment: When TYPE-PENSION-BNFT-CODE or SF-TYPE-PENSION-BNFT-CODE contains "2N" (408 account).

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-R

Var Number
0967.50

Prior Year Filing

Generated Bypass codes

XML Specification

XML Element Name
BypassR

ElementID
0967.50

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number (nl:FilingHeader/nl:PriorYearInd = '1') Note: XPath relative to ValidFiling node.

Comment: When FILING-HEADER-PRIOR-YR-IND = '1'.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-S

Var Number
0968.00

Short plan year

Generated Bypass codes

XML Specification

XML Element Name
BypassS

ElementID
0968.00

Optional in schema

Edit tests:

[X-034](#)

Either Form 5500, Line B (short plan year filing) is checked, but the Plan Year End minus the Plan Year Begin date is not less than 12 months or Form 5500, Line B (short plan year filing) is not checked, but the Plan Year End minus the Plan Year Begin date is less than 12 months.

[X-034SF](#)

Either Form 5500-SF, Line B4 (short plan year filing) is checked, but the Plan Year End minus the Plan Year Begin date is not less than 12 months or Form 5500-SF, Line B4 (short plan year filing) is not checked, but the Plan Year End minus the Plan Year Begin date is less than 12 months.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number((month-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) <= 2 and year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) div 4 = year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:FilingData/nl:Form5500/nl:PlanYearEndDate) - xs:date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate)) <365) or (month-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) <= 2 and year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) div 4 != year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:FilingData/nl:Form5500/nl:PlanYearEndDate) - xs:date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate)) <364) or (month-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) > 2 and year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) div 4 = year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:FilingData/nl:Form5500/nl:PlanYearEndDate) - xs:date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate)) <365) or (month-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) > 2 and year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) div 4 != year-from-date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:FilingData/nl:Form5500/nl:PlanYearEndDate) - xs:date(nl:FilingData/nl:Form5500/nl:PlanYearBeginDate)) <364) or (month-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) <= 2 and year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) div 4 = year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:ShortFormData/nl:SF/nl:PlanYearEndDate) - xs:date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate)) <365) or (month-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) <= 2 and year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) div 4 != year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:ShortFormData/nl:SF/nl:PlanYearEndDate) - xs:date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate)) <364) or (month-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) > 2 and year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) div 4 = year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:ShortFormData/nl:SF/nl:PlanYearEndDate) - xs:date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate)) <365) or (month-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) > 2 and year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) div 4 != year-from-date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate) idiv 4 and days-from-duration(xs:date(nl:ShortFormData/nl:SF/nl:PlanYearEndDate) - xs:date(nl:ShortFormData/nl:SF/nl:PlanYearBeginDate)) <364) Note: XPath relative to ValidFiling node.)

Comment: When FORM-TAX-PRD minus FORM-PLAN-YEAR-BEGIN-DATE (or SF-TAX-PRD minus SF-PLAN-YEAR-BEGIN-DATE) is less than 364 days (365 for Leap Year).

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-T

Var Number
0969.00

Terminated plan

Generated Bypass codes

XML Specification

XML Element Name
BypassT

ElementID
0969.00

Optional in schema

Edit tests:

[P-215](#) Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

[P-215SF](#) Form 5500-SF, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(((nl:FilingData/nl:SchH/nl:AllPlanAstDistribInd = '1' or nl:FilingData/nl:SchI/nl:AllPlanAstDistribInd = '1') and (nl:FilingData/nl:SchH/nl:TotAssetsEoyAmt = 0 or nl:FilingData/nl:SchI/nl:TotAssetsEoyAmt = 0) and ((nl:FilingData/nl:Form5500/nl:TotActRtdSepBenefCnt = 0 and number(nl:FilingData/nl:Form5500/nl:SponsDfePlanNum) < 501) or (nl:FilingData/nl:Form5500/nl:SubtlActRtdSepCnt = 0 and number(nl:FilingData/nl:Form5500/nl:SponsDfePlanNum) > 500))) or (number(nl:FilingData/nl:Form5500/nl:SponsDfePlanNum) > 500 and not (nl:FilingData/nl:SchH/nl:AllPlanAstDistribInd = '1' or nl:FilingData/nl:SchI/nl:AllPlanAstDistribInd = '1') and (nl:FilingData/nl:SchH/nl:TotAssetsEoyAmt = 0 or nl:FilingData/nl:SchI/nl:TotAssetsEoyAmt = 0) and nl:FilingData/nl:Form5500/nl:TotActRtdSepBenefCnt = 0 and not (nl:FilingData/nl:Form5500/nl:FundingArrangement/nl:TrustInd = '1')) or (nl:FilingData/nl:Form5500/nl:PensionCodeTable[nl:TypePensionBnftCode = '2N'] and nl:FilingData/nl:Form5500/nl:FinalFilingInd = '1') or (not(nl:FilingData/nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode) and nl:FilingData/nl:Form5500/nl:WelfareCodeTable/nl:TypeWelfareBnftCode and (nl:FilingData/nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:FilingData/nl:Form5500/nl:FundingArrangement/nl:GeneralAssetInd = '1') and (nl:FilingData/nl:Form5500/nl:BenefitArrangement/nl:InsuranceInd = '1' or nl:FilingData/nl:Form5500/nl:BenefitArrangement/nl:GeneralAssetInd = '1') and not(nl:FilingData/nl:Form5500/nl:FundingArrangement/nl:TrustInd='1') and not(nl:FilingData/nl:Form5500/nl:BenefitArrangement/nl:TrustInd='1') and nl:FilingData/nl:Form5500/nl:SubtlActRtdSepCnt = 0 and number(nl:FilingData/nl:Form5500/nl:SponsDfePlanNum) > 500) or (nl:ShortFormData/nl:SF/nl:AllPlanAstDistribInd = '1' and nl:ShortFormData/nl:SF/nl:TotAssetsEoyAmt = 0 and nl:ShortFormData/nl:SF/nl:TotActRtdSepBenefCnt = 0) or (nl:ShortFormData/nl:SF/nl:PensionCodeTable [nl:TypePensionBnftCode = '2N'] and nl:ShortFormData/nl:SF/nl:FinalFilingInd = '1')) Note: XPath relative to ValidFiling node.

Comment: When:

(1) (ALL-PLAN-AST-DISTRIB-IND = "1" or SMALL-ALL-PLAN-AST-DISTRIB-IND = "1") and

(TOT-ASSETS-EOY-AMT = 0 or SMALL-TOT-ASSETS-EOY-AMT = 0) and:

(A) TOT-ACT-RTD-SEP-BENEF-CNT = 0 and SPONS-DFE-PN is in the range 001-500,

or

(B) SUBTL-ACT-RTD-SEP-CNT = 0 and SPONS-DFE-PN is in the range 501-999;

OR:

(2) SPONS-DFE-PN is in the range 501-999 and (ALL-PLAN-AST-DISTRIB-IND does not = "1" or SMALL-ALL-PLAN-AST-DISTRIB-IND does not = "1") and (TOT-ASSETS-EOY-AMT = 0 or SMALL-TOT-ASSETS-EOY-AMT = 0) and SUBTL-ACT-RTD-SEP-CNT= 0 and FUNDING-TRUST-IND does not = "1".

OR:

(3) TYPE-PENSION-BNFT-CODE contains "2N" and FINAL-FILING-IND = "1",

OR:

(4) (TYPE-WELFARE-BNFT-CODE is present and TYPE-PENSION-BNFT-CODE is not present and (FUNDING-INSURANCE-IND = '1' or FUNDING-GENERAL-ASSET-IND = '1')) and (BENEFIT-INSURANCE-IND = '1' or BENEFIT-GENERAL-ASSET-IND = '1') and (FUNDING-TRUST-IND not equal 1 and BENEFIT-TRUST-IND not equal 1)) and SUBTL-ACT-RTD-SEP-CNT = 0 and SPONS-DFE-PN is in the range 501-999.

OR:

(1) SF-ALL-PLAN-AST-DISTRIB-IND = "1" and SF-TOT-ASSETS-EOY-AMT = 0 and:

(A) SF-TOT-ACT-RTD-SEP-BENEF-CNT = 0 and SF-PLAN-NUM is in the range 001-500

or

(B) SF-TOT-ACT-RTD-SEP-BENEF-CNT = 0 and SF-PLAN-NUM is in the range 501-999.

OR:

(2) SF-TYPE-PENSION-BNFT-CODE contains "2N" and SF-FINAL-FILING-IND = "1".

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-W

Var Number
0970.00

Welfare plan

Generated Bypass codes

XML Specification

XML Element Name
BypassW

ElementID
0970.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(number(n1:FilingData/n1:Form5500/n1:SponsDfePlanNum) >500 or number (n1:ShortFormData/n1:SF/n1:SponsorPlanNum) >500). XPath relative to ValidFiling node.

Comment: When SPONS-DFE-PN or SF-PLAN-NUM is in the range 501-999.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-X

Var Number
0971.00

One-Participant plan

Generated Bypass codes

XML Specification

XML Element Name
BypassX

ElementID
0971.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number(n1:ShortFormData/n1:SF/n1:TypePlanEntityCd = '3') Note: XPath relative to ValidFiling node.

Comment: When SF-PLAN-ENTITY-CD = '3'.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
ValidFilingInfo

IRD Variable
BYPASS-Z

Var Number
0972.00

General DFE

Generated Bypass codes

XML Specification

XML Element Name
BypassZ

ElementID
0972.00

Optional in schema

Schema Info: Type CheckboxType minOccurs= 0; maxOccurs= 1

Type Info: CheckboxType - simpleType [1 char string, 1=checked, 0 = unchecked]

Base: StringType

Restrictions: Enumerations: 1, 0,

Output Specification - XML Format

Use XML info above for schema datatype.

Mapping from XML Input: number((nl:FilingData/nl:Form5500/nl:TypeDFEPlanEntityCd = 'C' or nl:FilingData/nl:Form5500/nl:TypeDFEPlanEntityCd = 'E' or nl:FilingData/nl:Form5500/nl:TypeDFEPlanEntityCd = 'M' or nl:FilingData/nl:Form5500/nl:TypeDFEPlanEntityCd = 'P') and not(nl:FilingData/nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode) and not(nl:FilingData/nl:Form5500/nl:WelfareCodeTable/nl:TypeWelfareBnftCode)). XPath relative to ValidFiling node.

Comment: When TYPE-DFE-PLAN-ENTITY = "C", "E", "M" or "P" and TYPE-PENSION-BNFT-CODE is blank and TYPE-WELFARE-BNFT-CODE is blank.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
FilingStatusInfo

IRD Variable
ACK-ID

Var Number
0973.00

XML Specification

XML Element Name
AckId

ElementID
0973.00

Required in schema

Schema Info: Type AckIdType minOccurs= 1; maxOccurs= 1

Type Info: AckIdType - simpleType [Globally unique identifier for filing acknowledgment. Format:
30 character identifier.]

Base: StringType

Restrictions: Patterns: [A-Za-z0-9]{30}

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
FilingStatusInfo

IRD Variable
FILING-STATUS

Var Number
0974.00

XML Specification

XML Element Name	ElementID	Required in schema
FilingStatus	0974.00	

Schema Info: Type FilingStatusType minOccurs= 1; maxOccurs= 1

Type Info: FilingStatusType - simpleType [Acceptance status of a filing submission:
FILING_RECEIVED, FILING_UNPROCESSABLE, FILING_ERROR, PROCESSING_STOPPED, PROCESSING, FILING_NOT_FOUND
or SYSTEM_UNAVAILABLE.]

Base: StringType

Restrictions: Enumerations: FILING_RECEIVED, FILING_UNPROCESSABLE, FILING_ERROR, PROCESSING_STOPPED,
PROCESSING, FILING_NOT_FOUND, SYSTEM_UNAVAILABLE,

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
FilingStatusInfo

IRD Variable
ERROR-CODE

Var Number
0975.00

XML Specification

XML Element Name	ElementID	Optional in schema
Error/ErrorCode	0975.00	

Schema Info: Type ErrorCodeType minOccurs= 0; maxOccurs= 1

Type Info: ErrorCodeType - simpleType [Edit test error code from the DER, or one of the following: FORM_YEAR, SCHEMA, SOFTWAREID, ATTACHMENT]

Base: StringType

Restrictions: None

ParentInfo: Error (ErrorType)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
FilingStatusInfo

IRD Variable
ERROR-SEVERITY

Var Number
0976.00

XML Specification

XML Element Name	ElementID	Optional in schema
Error/Severity	0976.00	

Schema Info: Type SeverityType minOccurs= 0; maxOccurs= 1

Type Info: SeverityType - simpleType [Edit test error severity: UNPROCESSABLE, STOP, ERROR, or WARNING]

Base: StringType

Restrictions: Enumerations: UNPROCESSABLE, STOP, ERROR, WARNING,

ParentInfo: Error (ErrorType)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SystemGenerated

IRD Variable
DLN

Var Number
0977.00

XML Specification

XML Element Name
DLN

ElementID
0977.00

Optional in schema

Valid values: Positions 1-3: 3-digit number; Positions 4-5: 2-digit filing type code (37 = 5500; 32 = 5500-SF); Positions 6-14: 9-digit number

Schema Info: Type DLNType minOccurs= 0; maxOccurs= 1

Type Info: DLNType - simpleType [Globally unique 14-char identifier of processed filing record. Format: 3-digit number + 2-digit filing type code + 9-digit number]

Base: StringType

Restrictions: Patterns: [0-9]{14}

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SystemGenerated

IRD Variable
RECEIVED-TIMESTAMP

Var Number
0978.00

XML Specification

XML Element Name
ReceivedTimestamp

ElementID
0978.00

Required in schema

Schema Info: Type TimestampType minOccurs= 1; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SystemGenerated

IRD Variable
VALIDATED-TIMESTAMP

Var Number
0979.00

XML Specification

XML Element Name
ValidatedTimestamp

ElementID
0979.00

Optional in schema

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SystemGenerated

IRD Variable
COMPLETED-PROC-TIMESTAMP

Var Number
0980.00

XML Specification

XML Element Name	ElementID	Optional in schema
CompletedProcessingTimestamp	0980.00	

Schema Info: Type TimestampType minOccurs= 0; maxOccurs= 1

Type Info: TimestampType - simpleType [Timezone portion is required and fractional seconds are prohibited]

Base: xsd:dateTime

Restrictions: Patterns: [1-9][0-9]{3}\-.\+T[^\.\.]+\+(Z|[\+\-].\+)

Output Specification - XML Format

Use XML info above for schema datatype.

Data Element - Form Version 2012v01.00

ProcessedFiling Element
SystemGenerated

IRD Variable
VERSION-NUM

Var Number
0981.00

XML Specification

XML Element Name
@VersionNum

ElementID
0981.00

Optional in schema

Schema Info: Type VersionNumType minOccurs= 0; maxOccurs= 1

Type Info: VersionNumType - simpleType [2-digit string]

Base: StringType

Restrictions: Patterns: [0-9]{2}

Output Specification - XML Format

Use XML info above for schema datatype.

Comment: In XML, this is an optional attribute of ProcessedFiling, not a child element.

Edit Test Requirements - 2012

TEST: B-600MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

When ATTACHMENT-TYPE='SchMBFndgStndAcntBases' (Amortization Base Schedule) not included when (MB-NOT-WVRS-OUTSTD-AMT, or MB-NOT-WVRS-AMT, or MB-FNDNG-WVRS-OUTSTD-AMT, or MB-FNDNG-WVRS-AMT, or MB-CERTAIN-BASES-OUTSTD-AMT, or MB-CERTAIN-BASES-AMT, or MB-AMORTZ-CR-OUTSTD-BAL-AMT, or MB-AMORTZ-CREDITS-AMT) is greater than zero unless (Short Form Filing or TYPE-PENSION-BNFT-CODE contains "2x" or TYPE-PLAN-ENTITY-CD contains "1" or TOT-PARTCP-BOY-CNT is less than 2500).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9c(1), 9c(2), 9c(3), or 9h is greater than zero and the Schedule of Funding Standard Account Bases (Attachments/SchMBFndgStndAcntBases) is not attached.

Acknowledgment Error Message

Warning: Lines 9c(1), 9c(2), 9c(3), or 9h of Schedule MB is greater than zero and the Amortization Base Schedule (Attachment[AttachmentTypeCode = 'SchMBFndgStndAcntBases']) is not included.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(../nl:ShortFormData) and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBFndgStndAcntBases']) and (nl:SchMB/nl:ActrlNotWvrsOutstdAmt > 0 or nl:SchMB/nl:ActrlNotWvrsAmt > 0 or nl:SchMB/nl:ActrlFndngWvrsOutstdAmt > 0 or nl:SchMB/nl:ActrlFndngWvrsAmt > 0 or nl:SchMB/nl:ActrlCertainBasesOutstdAmt > 0 or nl:SchMB/nl:ActrlCertainBasesAmt > 0 or nl:SchMB/nl:ActrlAmortzCrOutstdBalAmt > 0 or nl:SchMB/nl:ActrlAmortzCreditsAmt > 0) and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains (. , '2')]) and not(nl:Form5500/nl:TypePlanEntityCd = '1') and not(nl:Form5500/nl:TotPartcpBoyCnt < 2500)

Edit Test Requirements - 2012

TEST: B-601MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

The Actuarial Valuation does not contain the Summary of Plan Provisions ([ATTACHMENT-TYPE='PlanProvisions'](#)) and the Summary of Actuarial Methods and Assumptions ([ATTACHMENT-TYPE='ActrlAssmptnMthds'](#)) when (not Short Form filing) and Schedule MB is present and [TYPE-PENSION-BNFT-CODE](#) contains "1x"

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB is attached and the Summary of Plan Provisions (Attachments/PlanProvisions) and the Summary of Actuarial Methods and Actuarial Valuation does not consist of the Summary Assumptions (Attachments/ActrlAssmptnMthds).

Acknowledgment Error Message

Warning: Schedule MB is attached, but the filing attachments do not include the Summary of Plan Provisions (Attachment[AttachmentTypeCode='PlanProvisions']) and the Summary of Actuarial Methods and Assumptions (Attachment[AttachmentTypeCode='ActrlAssmptnMthds']).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and not(../nl:ShortFormData) and not (nl:Attachments/nl:Attachment[nl:AttachmentTypeCode='ActrlAssmptnMthds'] and nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='PlanProvisions']) and nl:SchMB and (nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')])

Edit Test Requirements - 2012

TEST: B-601SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

The Actuarial Valuation does not contain the Summary of Plan Provisions ([ATTACHMENT-TYPE='PlanProvisions'](#)) and the Summary of Actuarial Methods and Assumptions ([ATTACHMENT-TYPE='ActrlAssmptnMthds'](#)) when (not Short Form filing) and Schedule SB is present and [TYPE-PENSION-BNFT-CODE](#) contains "1x"

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB is attached and the Summary of Plan Provisions (Attachments/PlanProvisions) and the Summary of Actuarial Methods and Actuarial Valuation does not consist of the Summary Assumptions (Attachments/ActrlAssmptnMthds).

Acknowledgment Error Message

Warning: Schedule SB is attached, but the filing attachments do not include the Summary of Plan Provisions (Attachment[AttachmentTypeCode='PlanProvisions']) and the Summary of Actuarial Methods and Assumptions (Attachment[AttachmentTypeCode='ActrlAssmptnMthds']).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and not(../nl:ShortFormData) and not (count (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActrlAssmptnMthds']) > 0 and count (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='PlanProvisions']) > 0) and count(nl:SchSB) > 0 and (nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')])

Edit Test Requirements - 2012

TEST: B-606MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

[MB-TOT-CREDITS-AMT](#) not equal to the sum of ([MB-PR-YR-CREDIT-BALANCE-AMT](#), [MB-TOT-EMPLR-CONTRIB-02-AMT](#), [MB-AMORTZ-CREDITS-AMT](#), [MB-INT-APPLICABLE-AMT](#), [MB-FFL-CREDIT-AMT](#), [MB-WAIVED-FNDNG-DEFN-AMT](#), plus [MB-OTHER-CREDITS-AMT](#)).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

Acknowledgment Error Message

Error: Schedule MB, Line 9l is not equal to the sum of Lines 9f, plus 9g, plus 9h-Amount, plus 9i, plus 9j(3), plus 9k(1), plus 9k(2).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchMB/nl:ActrlTotCreditsAmt) = sum(nl:SchMB/nl:ActrlPrYrCreditBalanceAmt | nl:SchMB/nl:ActrlTotEmplrContrib02Amt | nl:SchMB/nl:ActrlAmortzCreditsAmt | nl:SchMB/nl:ActrlIntApplicableAmt | nl:SchMB/nl:ActrlFflCreditAmt | nl:SchMB/nl:ActrlWaivedFndngDefnAmt | nl:SchMB/nl:ActrlOtherCreditsAmt))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchMB/nl:ActrlTotCreditsAmt) = sum(nl:SchMB/nl:ActrlPrYrCreditBalanceAmt | nl:SchMB/nl:ActrlTotEmplrContrib02Amt | nl:SchMB/nl:ActrlAmortzCreditsAmt | nl:SchMB/nl:ActrlIntApplicableAmt | nl:SchMB/nl:ActrlFflCreditAmt | nl:SchMB/nl:ActrlWaivedFndngDefnAmt | nl:SchMB/nl:ActrlOtherCreditsAmt))

Edit Test Requirements - 2012

TEST: B-607SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

([SB-PLAN-TYPE-CODE](#) = "1" and [TYPE-PLAN-ENTITY-CD](#) is not equal to "2") or ([SB-PLAN-TYPE-CODE](#) = "2" or "3" and [TYPE-PLAN-ENTITY-CD](#) is not equal to "3")

Bypasses

C G I N P R W X Z

Explanation

Fail when (Schedule SB, Line E, Single Employer is checked and Form 5500, Line A, Single Employer is not checked) or (Schedule SB, Line E, Multiple A or Multiple B is checked and Form 5500, Line A, Multiple Employer is not checked).

Acknowledgment Error Message

Warning: Schedule SB, Line E, Single Employer is checked and Form 5500, Line A, Single Employer is not checked, or Schedule SB, Line E, Multiple A or Multiple B is checked and Form 5500, Line A, Multiple Employer is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and not(../nl:ShortFormData) and ((nl:SchSB/nl:ActrlPlanTypeCode = '1' and nl:Form5500/nl:TypePlanEntityCd != '2') or (nl:SchSB/nl:ActrlPlanTypeCode != '1' and nl:Form5500/nl:TypePlanEntityCd != '3'))

Edit Test Requirements - 2012

TEST: B-607SF Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

([SB-PLAN-TYPE-CODE](#) = "1" and [SF-PLAN-ENTITY-CD](#) is not equal to "1") or ([SB-PLAN-TYPE-CODE](#) = "2" or "3" and [SF-PLAN-ENTITY-CD](#) is not equal to "2")

Bypasses

C N P R W X

Explanation

Fail when (Schedule SB, Line E, Single Employer is checked and Form 5500-SF, Line A Single Employer is not checked) or (Schedule SB, Line E Multiple A or Multiple B is checked and Form 5500-SF, Line A Multiple Employer is not checked).

Acknowledgment Error Message

Warning: Schedule SB, Line E, Single Employer is checked and Form 5500-SF, Line A Single Employer is not checked, or Schedule SB, Line E Multiple A or Multiple B is checked and Form 5500-SF, Line A Multiple Employer is not checked.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchSB and ((nl:SchSB/nl:ActrlPlanTypeCode = '1' and nl:SF/nl:TypePlanEntityCd != '1') or (nl:SchSB/nl:ActrlPlanTypeCode != '1' and nl:SF/nl:TypePlanEntityCd != '2'))`

Edit Test Requirements - 2012

TEST: B-608MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

[MB-TOT-EMPLR-CONTRIB-01-AMT](#) is not equal to [MB-TOT-EMPLR-CONTRIB-02-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when the total employer contributions for the year indicated in Schedule MB, Line 3(b)-Total is not equal to the amount reported in Line 9g.

Acknowledgment Error Message

Error: Schedule MB, Line 3(b) - Total must equal Line 9g.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlTotEmplrContribAmt) != sum(nl:SchMB/nl:ActrlTotEmplrContrib02Amt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlTotEmplrContribAmt) != sum(nl:SchMB/nl:ActrlTotEmplrContrib02Amt)

Edit Test Requirements - 2012

TEST: B-614MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [MB-TOT-EMPLR-CONTRIB-01-AMT](#) not equal to the sum of all [MB-CONTRIB-EMPLR-AMT](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the value provided in Schedule MB, Line 3(b)-Total is not equal to the sum of all Schedule MB, Line 3(b) values.

Acknowledgment Error Message

Error: The value provided in Schedule MB, Line 3(b)-Total is not equal to the sum of all Schedule MB Line 3(b) values.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmplrAmt) != sum(nl:SchMB/nl:ActrlTotEmplrContribAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmplrAmt) != sum(nl:SchMB/nl:ActrlTotEmplrContribAmt)`

Edit Test Requirements - 2012

TEST: B-614SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [SB-TOT-EMPLR-CONTRIB-AMT](#) not equal to the sum of all [SB-CONTRIB-EMPLR-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when the value provided in Schedule SB, Line 18(b)-Total is not equal to the sum of all Schedule SB, Line 18(b) values.

Acknowledgment Error Message

Error: The value provided in Schedule SB, Line 18(b)-Total is not equal to the sum of all Schedule SB Line 18(b) values.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmplrAmt) != sum (nl:SchSB/nl:ActrlTotEmplrContribAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmplrAmt) != sum (nl:SchSB/nl:ActrlTotEmplrContribAmt)

Edit Test Requirements - 2012

TEST: B-615MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [MB-TOT-EMPLOYEE-CONTRIB-AMT](#) not equal to the sum of all [MB-CONTRIB-EMPLOYEE-AMT](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the value provided in Schedule MB, Line 3(c)-Total is not equal to the sum of all Schedule MB, Line 3(c) values.

Acknowledgment Error Message

Error: Schedule MB, Line 3(c)-Total must equal the sum of all Schedule MB, Line 3(c) values.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and sum(nl:SchMB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmpleeAmt) != sum(nl:SchMB/nl:ActrlTotEmpleeContribAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and sum(nl:SchMB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmpleeAmt) != sum(nl:SchMB/nl:ActrlTotEmpleeContribAmt)

Edit Test Requirements - 2012

TEST: B-615SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [SB-TOT-EMPLOYEE-CONTRIB-AMT](#) is not equal to the sum of all [SB-CONTRIB-EMPLOYEE-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when the value provided in Schedule SB, Line 18(c)-Total is not equal to the sum of all Schedule SB, Line 18(c) values.

Acknowledgment Error Message

Error: Schedule SB, Line 18(c)-Total must equal the sum of all Schedule SB, Line 18(c) values.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and sum(nl:SchSB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmpleeAmt) != sum(nl:SchSB/nl:ActrlTotEmpleeContribAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and sum(nl:SchSB/nl:ActrlContributionsTable/nl:ActrlContrib/nl:EmpleeAmt) != sum(nl:SchSB/nl:ActrlTotEmpleeContribAmt)

Edit Test Requirements - 2012

TEST: B-622MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

([MB-VALUE-DATE](#) equal to [FILING-HEADER-PLAN-YEAR-BEGIN](#) and [MB-CURR-VALUE-AST-01-AMT](#) not equal to [MB-CURR-VALUE-AST-02-AMT](#) (plus or minus 2 percent) when [FUNDING-INSURANCE-IND](#) does not equal 1 and [FUNDING-SEC412-IND](#) does not equal 1 and [BENEFIT-INSURANCE-IND](#) does not equal 1 and [BENEFIT-SEC412-IND](#) does not equal 1) or ([MB-CURR-VALUE-AST-01-AMT](#) or [MB-CURR-VALUE-AST-02-AMT](#) are blank)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 1a equals Filing Header Plan Year Begin date, but Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a when Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or Line 1b(1) and/or Line 2a are blank.

Acknowledgment Error Message

Warning: Schedule MB, Line 1a equals the Filing Header Plan Year Begin date, but, either Line 1b(1) is less than 98 percent or greater than 102% of the value of Line 2a and Form 5500, Lines 9a(1), 9a(2), 9b(1), and 9b(2) are not checked or at least one of Schedule MB Lines 1b(1) or 2a are blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ../nl:FilingHeader/nl:PlanYearBeginDate = nl:SchMB/nl:ActrlValueDate and not(nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1' or nl:Form5500/nl:BenefitArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:BenefitArrangement/nl:CdSection412Ind = '1') and (not(nl:SchMB/nl:ActrlCurrValueAst02Amt) or not(nl:SchMB/nl:ActrlCurrValueAst01Amt) or sum (nl:SchMB/nl:ActrlCurrValueAst01Amt) > 1.02 * sum(nl:SchMB/nl:ActrlCurrValueAst02Amt) or sum (nl:SchMB/nl:ActrlCurrValueAst01Amt) < 0.98 * sum(nl:SchMB/nl:ActrlCurrValueAst02Amt))`

Edit Test Requirements - 2012

TEST: B-624SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

[SB-WEIGHTED-RTM-AGE](#) less than 25 and [TYPE-PENSION-BNFT-CODE](#) contains "1G".

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 22 is less than 25.

Acknowledgment Error Message

Warning: Schedule SB, Line 22 contains a value less than 25. This is not in the normally expected range for this item.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and sum(nl:SchSB/nl:ActrlWeightedRtmAge) < 25 and nl:Form5500/nl:PensionCodeTable [nl:TypePensionBnftCode = '1G']

Edit Test Requirements - 2012

TEST: B-624SF Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

[SB-WEIGHTED-RTM-AGE](#) less than 25 and [SF-TYPE-PENSION-BNFT-CODE](#) contains "1G".

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 22 is less than 25.

Acknowledgment Error Message

Warning: Schedule SB, Line 22 contains a value less than 25. This is not in the normally expected range for this item.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and sum(nl:SchSB/nl:ActrlWeightedRtmAge) < 25 and nl:SF/nl:PensionCodeTable [nl:TypePensionBnftCode = '1G']`

Edit Test Requirements - 2012

TEST: B-626MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

[MB-FNDNG-CHRGs-INT-AMT](#) greater than zero and ([MB-PR-YR-FNDNG-DEFN-AMT](#) is less than or equal to zero and [MB-NORMAL-COST-AMT](#) is less than or equal to zero and [MB-NOT-WVRS-AMT](#) is less than or equal to zero and [MB-FNDNG-WVRS-AMT](#) is less than or equal to zero and [MB-CERTAIN-BASES-AMT](#) is less than or equal to 0).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.

Acknowledgment Error Message

Error: Schedule MB, Line 9d contains a value greater than zero and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount and 9c(3)-Amount are all less than or equal to zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlFndngChrgsIntAmt > 0 and not (nl:SchMB/nl:ActrlPrYrFndngDefnAmt >0 or nl:SchMB/nl:ActrlNormalCostAmt >0 or nl:SchMB/nl:ActrlNotWvrsAmt >0 or nl:SchMB/nl:ActrlFndngWvrsAmt >0 or nl:SchMB/nl:ActrlCertainBasesAmt >0)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlFndngChrgsIntAmt > 0 and not(nl:SchMB/nl:ActrlPrYrFndngDefnAmt >0 or nl:SchMB/nl:ActrlNormalCostAmt >0 or nl:SchMB/nl:ActrlNotWvrsAmt >0 or nl:SchMB/nl:ActrlFndngWvrsAmt >0 or nl:SchMB/nl:ActrlCertainBasesAmt >0)

Edit Test Requirements - 2012

TEST: B-627MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

[MB-INT-APPLICABLE-AMT](#) greater than 0 and ([MB-PR-YR-CREDIT-BALANCE-AMT](#) less than or equal to zero and [MB-TOT-EMPLR-CONTRIB-02-AMT](#) less than or equal to zero and [MB-AMORTZ-CREDITS-AMT](#) less than or equal to zero).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9i contains a value greater than zero and Lines 9f, 9g, and 9h-Amount are all less than or equal to zero.

Acknowledgment Error Message

Error: Schedule MB, Line 9i contains a value greater than zero and Lines 9f, 9g, and 9h-Amount are all less than or equal to zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlIntApplicableAmt > 0 and not (nl:SchMB/nl:ActrlPrYrCreditBalanceAmt >0 or nl:SchMB/nl:ActrlTotEmplrContrib02Amt >0 or nl:SchMB/nl:ActrlAmortzCreditsAmt >0)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlIntApplicableAmt > 0 and not(nl:SchMB/nl:ActrlPrYrCreditBalanceAmt >0 or nl:SchMB/nl:ActrlTotEmplrContrib02Amt >0 or nl:SchMB/nl:ActrlAmortzCreditsAmt >0)

Edit Test Requirements - 2012

TEST: B-633 Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

[TYPE-PLAN-ENTITY-CD](#) contains "1" and [CONTRIB-EMPLRS-CNT](#) is blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when Form 5500, Line A = "1" (multiemployer plan) and Line 7 is blank.

Acknowledgment Error Message

Error: Form 5500, Line A indicates a multiemployer plan, but Line 7 is blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500/nl:TypePlanEntityCd = '1' and not (nl:Form5500/nl:ContribEmployersCnt)

Edit Test Requirements - 2012

TEST: B-634 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

[TYPE-PLAN-ENTITY-CD](#) does not contain "1" and [CONTRIB-EMPLRS-CNT](#) is not blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when Form 5500, Line A does not equal "1" (multiemployer plan) and Line 7 is not blank.

Acknowledgment Error Message

Warning: Form 5500, Line 7 is not blank and Line A indicates that the plan is not a multiemployer plan.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500/nl:TypePlanEntityCd != '1' and exists(nl:Form5500/nl:ContribEmployersCnt)

Edit Test Requirements - 2012

TEST: B-635MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [MB-TOT-LIAB-PARTCP-CNT](#) not equal to the sum of ([MB-LIAB-RTD-PARTCP-CNT](#), [MB-LIAB-TERM-PARTCP-CNT](#), and [MB-LIAB-ACT-PARTCP-CNT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 2b(4)(1) is not equal to the sum of Lines 2b(1)(1), plus 2b(2)(1), plus 2b(3)(c)(1).

Acknowledgment Error Message

Error: Schedule MB, Line 2b(4)(1) is not equal to the sum of Lines 2b(1)(1), plus 2b(2)(1), plus 2b(3)(c)(1).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlTotLiabPartcpCnt) != sum (nl:SchMB/nl:ActrlLiabRtdPartcpCnt | nl:SchMB/nl:ActrlLiabTermPartcpCnt | nl:SchMB/nl:ActrlLiabActPartcpCnt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlTotLiabPartcpCnt) != sum(nl:SchMB/nl:ActrlLiabRtdPartcpCnt | nl:SchMB/nl:ActrlLiabTermPartcpCnt | nl:SchMB/nl:ActrlLiabActPartcpCnt)

Edit Test Requirements - 2012

TEST: B-635SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-TOT-PARTCP-CNT](#) not equal to the sum of ([SB-RTD-PARTCP-CNT](#), [SB-TERM-PARTCP-CNT](#), and [SB-ACT-PARTCP-CNT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 3d(1) is not equal to the sum of Lines 3a(1), 3b(1), and 3c(3)(1).

Acknowledgment Error Message

Error: Schedule SB, Line 3d(1) is not equal to the sum of lines 3a(1), 3b(1), and 3c(3)(1).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlTotPartcpCnt) != sum (nl:SchSB/nl:ActrlRtdPartcpCnt | nl:SchSB/nl:ActrlTermPartcpCnt | nl:SchSB/nl:ActrlActPartcpCnt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlTotPartcpCnt) != sum(nl:SchSB/nl:ActrlRtdPartcpCnt | nl:SchSB/nl:ActrlTermPartcpCnt | nl:SchSB/nl:ActrlActPartcpCnt)`

Edit Test Requirements - 2012

TEST: B-636MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [MB-CURR-LIAB-ACT-AMT](#) not equal to the sum of ([MB-CURR-LIAB-ACT-NONVEST-AMT](#) and [MB-CURR-LIAB-ACT-VEST-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 2b(3)(c)(2) is not equal to the sum of Lines 2b(3)(a)(2) plus 2b(3)(b)(2).

Acknowledgment Error Message

Error: Schedule MB, Line 2b(3)(c)(2) is not equal to the sum of Lines 2b(3)(a)(2) plus 2b(3)(b)(2).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlCurrLiabActAmt) != sum (nl:SchMB/nl:ActrlCurrLiabActNonvestAmt | nl:SchMB/nl:ActrlCurrLiabActVestAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlCurrLiabActAmt) != sum(nl:SchMB/nl:ActrlCurrLiabActNonvestAmt | nl:SchMB/nl:ActrlCurrLiabActVestAmt)`

Edit Test Requirements - 2012

TEST: B-636SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-TOT-FNDNG-TGT-AMT](#) not equal to the sum of ([SB-RTD-FNDNG-TGT-AMT](#), [SB-TERM-FNDNG-TGT-AMT](#) and [SB-LIAB-ACT-TOTAL-FNDNG-TGT-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 3d(2) is not equal the sum of Lines 3a(2), 3b(2), and 3c(3)(2).

Acknowledgment Error Message

Error: Schedule SB, Line 3d(2) is not equal the sum of Lines 3a(2), 3b(2), and 3c(3)(2).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlTotFndgTgtAmt) != sum (nl:SchSB/nl:ActrlRtdFndgTgtAmt | nl:SchSB/nl:ActrlTermFndgTgtAmt | nl:SchSB/nl:ActrlLiabActTotalFndngTgtAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlTotFndgTgtAmt) != sum(nl:SchSB/nl:ActrlRtdFndgTgtAmt | nl:SchSB/nl:ActrlTermFndgTgtAmt | nl:SchSB/nl:ActrlLiabActTotalFndngTgtAmt)

Edit Test Requirements - 2012

TEST: B-637MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [MB-TOT-CURR-LIAB-AMT](#) not equal to the sum of ([MB-CURR-LIAB-RTD-AMT](#), [MB-CURR-LIAB-TERM-AMT](#), and [MB-CURR-LIAB-ACT-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 2b(4)(2) is not equal to the sum of Line 2b(1)(2), plus 2b(2)(2), plus 2b(3)(c)(2).

Acknowledgment Error Message

Error: Schedule MB, Line 2b(4)(2) is not equal to the sum of Lines 2b(1)(2), 2b(2)(2), and 2b(3)(c)(2).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlTotCurrLiabAmt) != sum (nl:SchMB/nl:ActrlCurrLiabRtdAmt | nl:SchMB/nl:ActrlCurrLiabTermAmt | nl:SchMB/nl:ActrlCurrLiabActAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlTotCurrLiabAmt) != sum(nl:SchMB/nl:ActrlCurrLiabRtdAmt | nl:SchMB/nl:ActrlCurrLiabTermAmt | nl:SchMB/nl:ActrlCurrLiabActAmt)`

Edit Test Requirements - 2012

TEST: B-637SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-LIAB-ACT-TOTAL-FNDNG-TGT-AMT](#) not equal to the sum of [SB-ACT-NONVSTD-FNDNG-TGT-AMT](#) and [SB-ACT-VSTD-FNDNG-TGT-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 3c(3)(2) is not equal to the sum of Lines 3c(1)(2) and 3c(2)(2).

Acknowledgment Error Message

Error: Schedule SB, Line 3c(3)(2) is not equal to the sum of Lines 3c(1)(2) and 3c(2)(2).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlLiabActTotalFndngTgtAmt) != sum(nl:SchSB/nl:ActrlActVstdFndgTgtAmt | nl:SchSB/nl:ActrlActNonvstdFndgTgtAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchSB/nl:ActrlLiabActTotalFndngTgtAmt) != sum(nl:SchSB/nl:ActrlActVstdFndgTgtAmt | nl:SchSB/nl:ActrlActNonvstdFndgTgtAmt)`

Edit Test Requirements - 2012

TEST: B-638MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [MB-TOT-CHARGES-AMT](#) not equal to the sum of ([MB-PR-YR-FNDNG-DEFN-AMT](#), [MB-NORMAL-COST-AMT](#), [MB-NOT-WVRS-AMT](#), [MB-FNDNG-WVRS-AMT](#), [MB-CERTAIN-BASES-AMT](#) and [MB-FNDNG-CHRGs-INT-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9e is not equal to the sum of Lines 9a, plus 9b, plus 9c(1)-Amount, 9c(2)-Amount, plus 9c(3)-Amount, plus 9d.

Acknowledgment Error Message

Error: Schedule MB, Line 9e is not equal to the sum of Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount, 9c(3)-Amount, and 9d.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlTotChargesAmt) != sum (nl:SchMB/nl:ActrlPrYrFndngDefnAmt | nl:SchMB/nl:ActrlNormalCostAmt | nl:SchMB/nl:ActrlNotWvrsAmt | nl:SchMB/nl:ActrlFndngWvrsAmt | nl:SchMB/nl:ActrlCertainBasesAmt | nl:SchMB/nl:ActrlFndngChrgsIntAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum (nl:SchMB/nl:ActrlTotChargesAmt) != sum(nl:SchMB/nl:ActrlPrYrFndngDefnAmt | nl:SchMB/nl:ActrlNormalCostAmt | nl:SchMB/nl:ActrlNotWvrsAmt | nl:SchMB/nl:ActrlFndngWvrsAmt | nl:SchMB/nl:ActrlCertainBasesAmt | nl:SchMB/nl:ActrlFndngChrgsIntAmt)`

Edit Test Requirements - 2012

TEST: B-639MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when (([MB-CURR-VALUE-AST-02-AMT](#) divided by [MB-TOT-CURR-LIAB-AMT](#)) is less than 70%) and ([MB-TOT-CURR-LIAB-PRCNT](#) is not equal to ([MB-CURR-VALUE-AST-02-AMT](#) divided by [MB-TOT-CURR-LIAB-AMT](#))) or ([MB-CURR-VALUE-AST-02-AMT](#) or [MB-TOT-CURR-LIAB-AMT](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, (Line 2a divided by Line 2b(4)(2)) is less than 70%, and Line 2c is not equal to (Line 2a divided by Line 2b(4)(2)) or any of Lines 2a or 2b(4)(2) are blank.

Acknowledgment Error Message

Error: Either Schedule MB, Line 2a divided by Line 2b(4)(2) is less than 70%, and Line 2c is not equal to Line 2a divided by Line 2b(4)(2) or at least one of Lines 2a or 2b(4)(2) are blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB and ((sum(nl:SchMB/nl:ActrlCurrValueAst02Amt) < 0.70 * sum(nl:SchMB/nl:ActrlTotCurrLiabAmt) and abs(.01 * sum(nl:SchMB/nl:ActrlTotCurrLiabPrct) * sum(nl:SchMB/nl:ActrlTotCurrLiabAmt) - sum(nl:SchMB/nl:ActrlCurrValueAst02Amt)) > .01 * sum(nl:SchMB/nl:ActrlTotCurrLiabAmt)) or not(nl:SchMB/nl:ActrlCurrValueAst02Amt) or not(nl:SchMB/nl:ActrlTotCurrLiabAmt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB and ((sum(nl:SchMB/nl:ActrlCurrValueAst02Amt) < 0.70 * sum(nl:SchMB/nl:ActrlTotCurrLiabAmt) and abs(.01 * sum(nl:SchMB/nl:ActrlTotCurrLiabPrct) * sum(nl:SchMB/nl:ActrlTotCurrLiabAmt) - sum(nl:SchMB/nl:ActrlCurrValueAst02Amt)) > .01 * sum(nl:SchMB/nl:ActrlTotCurrLiabAmt)) or not(nl:SchMB/nl:ActrlCurrValueAst02Amt) or not(nl:SchMB/nl:ActrlTotCurrLiabAmt))`

Edit Test Requirements - 2012

TEST: B-640MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-SHORT-MTHD-IND](#) contains '1' (shortfall box checked) and [MB-SHORT-PRD-CNT](#) is blank or zero.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 5h is checked and Line 5k is blank or zero.

Acknowledgment Error Message

Warning: On Schedule MB, a shortfall actuarial cost method has been indicated on Line 5h, but no period of use of that method is shown on Line 5k.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlShortMthdInd = '1' and (not (nl:SchMB/nl:ActrlShortPrdCnt) or nl:SchMB/nl:ActrlShortPrdCnt=0)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlShortMthdInd = '1' and (not(nl:SchMB/nl:ActrlShortPrdCnt) or nl:SchMB/nl:ActrlShortPrdCnt=0)`

Edit Test Requirements - 2012

TEST: B-641MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-431D2-EXT-YRS-CNT](#) is blank or zero and [MB-AMORTZ-EXT-IRS-APPROVED-IND](#) contains "1" (yes).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 8d(4) is blank or zero and Line 8d(3) is checked "yes".

Acknowledgment Error Message

Warning: An IRS-approved extension has been indicated on Line 8d(3), but the length of the extension Line 8d(4) is missing or equal to zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtIRSApprovedInd = '1' and (not(nl:SchMB/nl:Actrl431D2ExtYrsCnt) or nl:SchMB/nl:Actrl431D2ExtYrsCnt =0)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtIRSApprovedInd = '1' and (not(nl:SchMB/nl:Actrl431D2ExtYrsCnt) or nl:SchMB/nl:Actrl431D2ExtYrsCnt =0)

Edit Test Requirements - 2012

TEST: B-642MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-EXT-LETTER-DATE](#) is blank and [MB-AMORTZ-EXT-IRS-APPROVED-IND](#) contains "1" (yes).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 8d(5) is blank and Line 8d(3) is checked "yes".

Acknowledgment Error Message

Warning: Schedule MB, Line 8d(5) is blank, but Line 8d(3) is checked "yes."

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtIRSApprovedInd = '1' and not(nl:SchMB/nl:ActrlExtLetterDate)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtIRSApprovedInd = '1' and not(nl:SchMB/nl:ActrlExtLetterDate)`

Edit Test Requirements - 2012

TEST: B-643MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-AMORTZ-ELIG-6621B-IND](#) is blank and [MB-AMORTZ-EXT-IRS-APPROVED-IND](#) contains '1' (yes)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 8d(6) is blank and Line 8d(3) is checked "yes".

Acknowledgment Error Message

Warning: Schedule MB, Line 8d(6) is blank, but Line 8d(3) is checked "yes."

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtIRSApprovedInd = '1' and not(nl:SchMB/nl:ActrlAmortzElig6621bInd)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtIRSApprovedInd = '1' and not(nl:SchMB/nl:ActrlAmortzElig6621bInd)

Edit Test Requirements - 2012

TEST: B-644MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when ([MB-NOT-WVRS-OUTSTD-AMT](#) is less than [MB-NOT-WVRS-AMT](#)) or ([MB-NOT-WVRS-AMT](#) is equal to blank and [MB-NOT-WVRS-OUTSTD-AMT](#) is greater than zero).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9c(1)-Balance is less than Line 9c(1)-Amount or Schedule MB, Line 9c(1)-Amount is blank and Line 9c(1)-Balance is greater than zero.

Acknowledgment Error Message

Error: Schedule MB, Line 9c(1) Outstanding balance is less than Line 9c(1)Amount, or Schedule MB, Line 9c(1) Amount is blank and Line 9c(1) Outstanding balance is greater than zero.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (sum(nl:SchMB/nl:ActrlNotWvrsOutstdAmt) < sum(nl:SchMB/nl:ActrlNotWvrsAmt) or (not(nl:SchMB/nl:ActrlNotWvrsAmt) and sum(nl:SchMB/nl:ActrlNotWvrsOutstdAmt) > 0))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (sum(nl:SchMB/nl:ActrlNotWvrsOutstdAmt) < sum(nl:SchMB/nl:ActrlNotWvrsAmt) or (not(nl:SchMB/nl:ActrlNotWvrsAmt) and sum(nl:SchMB/nl:ActrlNotWvrsOutstdAmt) > 0))`

Edit Test Requirements - 2012

TEST: B-645MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-FNDNG-WVRS-OUTSTD-AMT](#) is less than [MB-FNDNG-WVRS-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9c(2)-Balance is less than Line 9c(2)-Amount.

Acknowledgment Error Message

Warning: Schedule MB, Line 9c(2)-Balance is less than Line 9c(2)-Amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlFndngWvrsOutstdAmt < nl:SchMB/nl:ActrlFndngWvrsAmt

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlFndngWvrsOutstdAmt < nl:SchMB/nl:ActrlFndngWvrsAmt

Edit Test Requirements - 2012

TEST: B-646MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-CERTAIN-BASES-OUTSTD-AMT](#) is less than [MB-CERTAIN-BASES-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9c(3)-Balance is less than Line 9c(3)-Amount.

Acknowledgment Error Message

Warning: Schedule MB, Line 9c(3)-Balance is less than Line 9c(3)-Amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlCertainBasesOutstdAmt < nl:SchMB/nl:ActrlCertainBasesAmt

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlCertainBasesOutstdAmt < nl:SchMB/nl:ActrlCertainBasesAmt

Edit Test Requirements - 2012

TEST: B-647MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [MB-RECONCILIATION-AMT](#) not equal to the difference of ([MB-CERTAIN-BASES-OUTSTD-AMT](#) minus [MB-RECNCIL-OUTSTD-BAL-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9o(2)(b) is not equal to Line 9c(3)-Balance minus Line 9o(2)(a).

Acknowledgment Error Message

Error: Schedule MB, Line 9o(2)(b) is not equal to Line 9c(3)-Balance minus Line 9o(2)(a).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlReconciliationAmt) != sum(nl:SchMB/nl:ActrlCertainBasesOutstdAmt) - sum(nl:SchMB/nl:ActrlRecnclOutstdBalAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlReconciliationAmt) != sum(nl:SchMB/nl:ActrlCertainBasesOutstdAmt) - sum(nl:SchMB/nl:ActrlRecnclOutstdBalAmt)`

Edit Test Requirements - 2012

TEST: B-649MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-FNDNG-CHRG-INT-AMT](#) is blank and [MB-PR-YR-FNDNG-DEFN-AMT](#), [MB-NORMAL-COST-AMT](#), [MB-NOT-WVRS-AMT](#), [MB-FNDNG-WVRS-AMT](#), or [MB-CERTAIN-BASES-AMT](#) is greater than zero

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

Acknowledgment Error Message

Warning: Schedule MB, Line 9d is blank and Lines 9a, 9b, 9c(1)-Amount, 9c(2)-Amount or 9c(3)-Amount are greater than zero.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlFndngChrgsIntAmt) and (nl:SchMB/nl:ActrlPrYrFndngDefnAmt >0 or nl:SchMB/nl:ActrlNormalCostAmt >0 or nl:SchMB/nl:ActrlNotWvrsAmt >0 or nl:SchMB/nl:ActrlFndngWvrsAmt >0 or nl:SchMB/nl:ActrlCertainBasesAmt >0)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlFndngChrgsIntAmt) and (nl:SchMB/nl:ActrlPrYrFndngDefnAmt >0 or nl:SchMB/nl:ActrlNormalCostAmt >0 or nl:SchMB/nl:ActrlNotWvrsAmt >0 or nl:SchMB/nl:ActrlFndngWvrsAmt >0 or nl:SchMB/nl:ActrlCertainBasesAmt >0)`

Edit Test Requirements - 2012

TEST: B-650MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [MB-TOT-RECONCILIATION-AMT](#) not equal to the sum of ([MB-RECNCI-WAIVED-PR-DEFN-AMT](#) plus [MB-RECONCILIATION-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9o(3) is not equal to the sum of Line 9o(1) plus Line 9o(2)(b).

Acknowledgment Error Message

Error: Schedule MB, Line 9o(3) is not equal to the sum of Line 9o(1) plus Line 9o(2)(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlTotReconciliationAmt) != sum(nl:SchMB/nl:ActrlRecncIWaivedPrDefnAmt | nl:SchMB/nl:ActrlReconciliationAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlTotReconciliationAmt) != sum(nl:SchMB/nl:ActrlRecncIWaivedPrDefnAmt | nl:SchMB/nl:ActrlReconciliationAmt)

Edit Test Requirements - 2012

TEST: B-651MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-DIFF-MIN-CONTRIB-AMT](#) contains blank and ([MB-SHORT-MTHD-IND](#) contains "1" (shortfall box checked) or [MB-AMORTZ-BASE-EXT-IND](#) contains "1" (yes)).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 8e is blank and Line 5h is checked or Line 8c is checked "yes".

Acknowledgment Error Message

Warning: Schedule MB, Line 8e is blank and Line 5h is checked or Line 8c is checked "yes".

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlDiffMinContribAmt) and (nl:SchMB/nl:ActrlShortMthdInd = '1' or nl:SchMB/nl:ActrlAmortzBaseExtInd = '1')

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlDiffMinContribAmt) and (nl:SchMB/nl:ActrlShortMthdInd = '1' or nl:SchMB/nl:ActrlAmortzBaseExtInd = '1')

Edit Test Requirements - 2012

TEST: B-652MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when MB-CREDIT-BAL-AMT not equal to the difference of (MB-TOT-CREDITS-AMT minus MB-TOT-CHARGES-AMT) and (MB-TOT-CREDITS-AMT is greater than MB-TOT-CHARGES-AMT)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9l is greater than Line 9e and Line 9m is not equal to Line 9l minus Line 9e.

Acknowledgment Error Message

Error: Schedule MB, Line 9l is greater than Line 9e and Line 9m is not equal to Line 9l minus Line 9e.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlCreditBalAmt) != sum(nl:SchMB/nl:ActrlTotCreditsAmt) - sum(nl:SchMB/nl:ActrlTotChargesAmt) and sum(nl:SchMB/nl:ActrlTotChargesAmt) < sum(nl:SchMB/nl:ActrlTotCreditsAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlCreditBalAmt) != sum(nl:SchMB/nl:ActrlTotCreditsAmt) - sum(nl:SchMB/nl:ActrlTotChargesAmt) and sum(nl:SchMB/nl:ActrlTotChargesAmt) < sum(nl:SchMB/nl:ActrlTotCreditsAmt)

Edit Test Requirements - 2012

TEST: B-653MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when MB-CURR-FNDNG-DEFN-AMT not equal to the difference of (MB-TOT-CHARGES-AMT minus MB-TOT-CREDITS-AMT) and (MB-TOT-CHARGES-AMT is greater than MB-TOT-CREDITS-AMT)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9e is greater than Line 9l and Line 9n is not equal to Line 9e minus Line 9l.

Acknowledgment Error Message

Error: Schedule MB, Line 9e is greater than Line 9l and Line 9n is not equal to Line 9e minus Line 9l.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlCurrFndngDefnAmt) != sum (nl:SchMB/nl:ActrlTotChargesAmt) - sum (nl:SchMB/nl:ActrlTotCreditsAmt) and sum(nl:SchMB/nl:ActrlTotCreditsAmt) < sum(nl:SchMB/nl:ActrlTotChargesAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlCurrFndngDefnAmt) != sum(nl:SchMB/nl:ActrlTotChargesAmt) - sum (nl:SchMB/nl:ActrlTotCreditsAmt) and sum(nl:SchMB/nl:ActrlTotCreditsAmt) < sum(nl:SchMB/nl:ActrlTotChargesAmt)

Edit Test Requirements - 2012

TEST: B-654SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-CARRYOVER-PR-YR-TOT-AMT](#) not equal to the difference of [SB-CARRYOVER-PR-YR-AMT](#) minus [SB-CARRYOVER-USED-PR-YR-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 9(a) is not equal to Line 7(a) minus Line 8(a).

Acknowledgment Error Message

Error: Schedule SB, Line 9(a) is not equal to Line 7(a) minus Line 8(a).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlCarryoverPrYrTotAmt) != sum(nl:SchSB/nl:ActrlCarryoverPrYrAmt) - sum(nl:SchSB/nl:ActrlCarryoverUsedPrYrAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlCarryoverPrYrTotAmt) != sum(nl:SchSB/nl:ActrlCarryoverPrYrAmt) - sum(nl:SchSB/nl:ActrlCarryoverUsedPrYrAmt)`

Edit Test Requirements - 2012

TEST: B-655SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-PRE-FNDNG-PR-YR-TOT-AMT](#) not equal to the difference of [SB-PRE-FNDNG-PR-YR-AMT](#) minus [SB-PRE-FNDNG-USED-PR-YR-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 9(b) is not equal to Line 7(b) minus Line 8(b).

Acknowledgment Error Message

Error: Schedule SB, Line 9(b) is not equal to Line 7(b) minus Line 8(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlPreFndngPrYrTotAmt) != sum(nl:SchSB/nl:ActrlPreFndngPrYrAmt) - sum(nl:SchSB/nl:ActrlPreFndngUsedPrYrAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlPreFndngPrYrTotAmt) != sum(nl:SchSB/nl:ActrlPreFndngPrYrAmt) - sum(nl:SchSB/nl:ActrlPreFndngUsedPrYrAmt)`

Edit Test Requirements - 2012

TEST: B-656SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-EXCESS-CONTRIB-INT-AMT](#) is blank and [SB-EXCESS-CONTRIB-AMT](#) is greater than zero

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 11b(b) is blank and Line 11a(b) is greater than zero.

Acknowledgment Error Message

Warning: Schedule SB, Line 11b(b) is blank and Line 11a(b) is greater than zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlExcessContribIntAmt) and nl:SchSB/nl:ActrlExcessContribAmt >0

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlExcessContribIntAmt) and nl:SchSB/nl:ActrlExcessContribAmt >0

Edit Test Requirements - 2012

TEST: B-657SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-EXCESS-CONTRIB-ADDED-AMT](#) is greater than [SB-EXCESS-CONTRIB-AVAIL-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 11d(b) is greater than Line 11c(b).

Acknowledgment Error Message

Error: Schedule SB, Line 11d(b) is greater than Line 11c(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlExcessContribAddedAmt) > sum(nl:SchSB/nl:ActrlExcessContribAvailAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlExcessContribAddedAmt) > sum(nl:SchSB/nl:ActrlExcessContribAvailAmt)`

Edit Test Requirements - 2012

TEST: B-660SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-FNDNG-SHORT-IND](#) contains '1' (yes) and [SB-QRTLY-INSTALL-IND](#) is blank

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 20a is "yes" and Line 20b is blank.

Acknowledgment Error Message

Warning: Schedule SB, Line 20a is checked "yes," but Line 20b is blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlFndngShortInd = '1' and not (nl:SchSB/nl:ActrlQrtlyInstallInd)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlFndngShortInd = '1' and not(nl:SchSB/nl:ActrlQrtlyInstallInd)

Edit Test Requirements - 2012

TEST: B-661SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-CONTRIB-ALLOC-PR-YR-02-AMT](#) not equal to [SB-CONTRIB-ALLOC-PR-YR-01-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 29 is not equal to Line 19a.

Acknowledgment Error Message

Warning: Schedule SB, Line 29 is not equal to Line 19a.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlContribAllocPrYr02Amt) != sum(nl:SchSB/nl:ActrlContribAllocPrYr01Amt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlContribAllocPrYr02Amt) != sum(nl:SchSB/nl:ActrlContribAllocPrYr01Amt)

Edit Test Requirements - 2012

TEST: B-662SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-UNPAID-MIN-ROD-TOT-AMT](#) not equal to the difference of [SB-UNPAID-PR-YR-CONTRIB-AMT](#) minus [SB-CONTRIB-ALLOC-PR-YR-02-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 30 is not equal to Line 28 minus Line 29.

Acknowledgment Error Message

Error: Schedule SB, Line 30 is not equal to Line 28 minus Line 29.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlUnpaidMinRqdTotAmt) != sum(nl:SchSB/nl:ActrlUnpaidPrYrContribAmt) - sum(nl:SchSB/nl:ActrlContribAllocPrYr02Amt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlUnpaidMinRqdTotAmt) != sum(nl:SchSB/nl:ActrlUnpaidPrYrContribAmt) - sum(nl:SchSB/nl:ActrlContribAllocPrYr02Amt)`

Edit Test Requirements - 2012

TEST: B-664SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-FNDNG-RQMT-TOT-AMT](#) not equal to the sum of (([SB-TGT-NRML-COST-02-AMT](#) minus [SB-MIN-REQ-CONTRIB-EXCESS-ASSETS-AMT](#)) plus ([SB-SHORT-AMORTZ-AMT](#) plus [SB-WVRS-AMORTZ-AMT](#))) minus [SB-WAIVED-AMT](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 34 is not equal to ((Line 31a minus Line 31b) plus 32a-Installment plus 32b-Installment) minus Line 33.

Acknowledgment Error Message

Error: Schedule SB, Line 34 is not equal to ((Line 31a - Line 31b) plus Line 32a plus Line 32b) minus Line 33.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlFndngRqmtTotAmt) != sum(nl:SchSB/nl:ActrlTgtNrmlCost02Amt | nl:SchSB/nl:ActrlShortAmortzAmt | nl:SchSB/nl:ActrlWvrsAmortzAmt) - sum(nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt | nl:SchSB/nl:ActrlWaivedAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlFndngRqmtTotAmt) != sum(nl:SchSB/nl:ActrlTgtNrmlCost02Amt | nl:SchSB/nl:ActrlShortAmortzAmt | nl:SchSB/nl:ActrlWvrsAmortzAmt) - sum(nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt | nl:SchSB/nl:ActrlWaivedAmt)`

Edit Test Requirements - 2012

TEST: B-665SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-CONTRIB-ALLOC-CURR-YR-02-AMT](#) not equal to [SB-CONTRIB-ALLOC-CURR-YR-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 37 is not equal to Line 19c.

Acknowledgment Error Message

Warning: Schedule SB, Line 37 is not equal to Line 19c.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlContribAllocCurrYrAmt and not (nl:SchSB/nl:ActrlContribAllocCurrYrAmt = nl:SchSB/nl:ActrlContribAllocCurrYr02Amt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlContribAllocCurrYrAmt and not (nl:SchSB/nl:ActrlContribAllocCurrYrAmt = nl:SchSB/nl:ActrlContribAllocCurrYr02Amt)

Edit Test Requirements - 2012

TEST: B-667SB Baseline Date 2009-01-01

Severity: WARNING Agency PBGC

Specification

Fail when ((SB-ADDL-CASH-TOT-AMT minus SB-CONTRIB-ALLOC-CURR-YR-02-AMT is less than zero) and SB-UNPAID-MIN-CONTRIB-CURR-YR-TOT-AMT is not equal to zero) or ((SB-ADDL-CASH-TOT-AMT minus SB-CONTRIB-ALLOC-CURR-YR-02-AMT is greater than or equal to zero) and (SB-ADDL-CASH-TOT-AMT minus SB-CONTRIB-ALLOC-CURR-YR-02-AMT is not equal to SB-UNPAID-MIN-CONTRIB-CURR-YR-TOT-AMT))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 36 minus Line 37 is less than zero and Line 39 is not equal to zero or Line 36 minus Line 37 is greater than or equal to zero, but Line 39 does not equal Line 36 minus Line 37.

Acknowledgment Error Message

Warning: Schedule SB, Line 39 must be equal to zero when Line 36 minus Line 37 is less than zero. Otherwise, Line 39 must equal Lines 36 minus 37.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((sum(nl:SchSB/nl:ActrlAddlCashTotAmt) - sum(nl:SchSB/nl:ActrlContribAllocCurrYr02Amt) >0 and sum(nl:SchSB/nl:ActrlUnpaidMinContribCurrYrTotAmt) != sum(nl:SchSB/nl:ActrlAddlCashTotAmt) - sum(nl:SchSB/nl:ActrlContribAllocCurrYr02Amt)) or (sum(nl:SchSB/nl:ActrlAddlCashTotAmt) - sum(nl:SchSB/nl:ActrlContribAllocCurrYr02Amt) <=0 and sum(nl:SchSB/nl:ActrlUnpaidMinContribCurrYrTotAmt) != 0))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((sum(nl:SchSB/nl:ActrlAddlCashTotAmt) - sum(nl:SchSB/nl:ActrlContribAllocCurrYr02Amt) >0 and sum(nl:SchSB/nl:ActrlUnpaidMinContribCurrYrTotAmt) != sum(nl:SchSB/nl:ActrlAddlCashTotAmt) - sum(nl:SchSB/nl:ActrlContribAllocCurrYr02Amt)) or (sum(nl:SchSB/nl:ActrlAddlCashTotAmt) - sum(nl:SchSB/nl:ActrlContribAllocCurrYr02Amt) <=0 and sum(nl:SchSB/nl:ActrlUnpaidMinContribCurrYrTotAmt) != 0))

Edit Test Requirements - 2012

TEST: B-668MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when ([MB-AMORTZ-CR-OUTSTD-BAL-AMT](#) is greater than zero and [MB-AMORTZ-CREDITS-AMT](#) is blank) or ([MB-AMORTZ-CR-OUTSTD-BAL-AMT](#) is greater than zero and is less than [MB-AMORTZ-CREDITS-AMT](#)).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 9h-Balance is greater than zero and Line 9h-Amount is blank or line 9h-Balance is greater than zero and is less than Line 9h-Amount.

Acknowledgment Error Message

Error: Schedule MB, Line 9h Outstanding balance is greater than zero and either 9h-Amount is blank or 9h-Amount is greater than Line 9h Outstanding balance.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlAmortzCrOutstdBalAmt)>0 and (not(nl:SchMB/nl:ActrlAmortzCreditsAmt) or sum(nl:SchMB/nl:ActrlAmortzCrOutstdBalAmt) < sum(nl:SchMB/nl:ActrlAmortzCreditsAmt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchMB/nl:ActrlAmortzCrOutstdBalAmt)>0 and (not(nl:SchMB/nl:ActrlAmortzCreditsAmt) or sum(nl:SchMB/nl:ActrlAmortzCrOutstdBalAmt) < sum(nl:SchMB/nl:ActrlAmortzCreditsAmt))`

Edit Test Requirements - 2012

TEST: B-668SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when the absolute value of [SB-SHORT-AMORTZ-OUTSTD-AMT](#) is less than the absolute value of [SB-SHORT-AMORTZ-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when the absolute value of Schedule SB, Line 32a-Balance is less than absolute value of Schedule SB, Line 32a-Installment.

Acknowledgment Error Message

Warning: The absolute value of Schedule SB, Line 32a-Balance should not be less than the absolute value of Line 32a-Installment.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and abs(sum(nl:SchSB/nl:ActrlShortAmortzOutstdAmt)) < abs(sum(nl:SchSB/nl:ActrlShortAmortzAmt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and abs(sum(nl:SchSB/nl:ActrlShortAmortzOutstdAmt)) < abs(sum(nl:SchSB/nl:ActrlShortAmortzAmt))`

Edit Test Requirements - 2012

TEST: B-669SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-WVRS-AMORTZ-AMT](#) is greater than zero and [SB-WVRS-AMORTZ-OUTSTD-AMT](#) is less than [SB-WVRS-AMORTZ-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 32b-Balance is less than Schedule SB, Line 32b-Installment when Line 32b-Installment is greater than zero.

Acknowledgment Error Message

Warning: Schedule SB, Line 32b-Balance is less than Schedule SB, Line 32b-Installment when Line 32b-Installment is greater than zero.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlWvrsAmortzOutstdAmt) < sum(nl:SchSB/nl:ActrlWvrsAmortzAmt) and nl:SchSB/nl:ActrlWvrsAmortzAmt >0`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlWvrsAmortzOutstdAmt) < sum(nl:SchSB/nl:ActrlWvrsAmortzAmt) and nl:SchSB/nl:ActrlWvrsAmortzAmt >0`

Edit Test Requirements - 2012

TEST: B-670MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when both [MB-CURR-FNDNG-DEFN-AMT](#) and [MB-CREDIT-BAL-AMT](#) are completed.

Bypasses

C G I N P R W X Z

Explanation

Fail when both Schedule MB, Lines 9n and 9m are completed.

Acknowledgment Error Message

Error: Schedule MB, Lines 9n and 9m cannot both be completed.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlCurrFndngDefnAmt and nl:SchMB/nl:ActrlCreditBalAmt

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlCurrFndngDefnAmt and nl:SchMB/nl:ActrlCreditBalAmt

Edit Test Requirements - 2012

TEST: B-671 Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [COLLECTIVE-BARGAIN-IND](#) is not checked and [TYPE-PLAN-ENTITY-CD](#) = 1.

Bypasses

C G I N P R W X Z

Explanation

The plan has been identified in Form 5500, Line A as multiemployer, but the collective-bargaining indicator in Line C has not been checked.

Acknowledgment Error Message

Error: Form 5500, Line A indicates that the return/report is for a multiemployer plan, but the collective-bargaining plan indicator has not been checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:Form5500/nl:CollectiveBargainInd = '1') and nl:Form5500/nl:TypePlanEntityCd = '1'

Edit Test Requirements - 2012

TEST: B-672SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-ADDL-CASH-TOT-AMT](#) is less than zero or [SB-ADDL-CASH-TOT-AMT](#) not equal to ([SB-FNDNG-RQMT-TOT-AMT](#) minus [SB-OFFSET-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 36 is less than zero or Line 36 is not equal to Line 34 minus Line 35.

Acknowledgment Error Message

Warning: Schedule SB, Line 36 cannot be negative and must equal Line 34 minus Line 35.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlAddlCashTotAmt <0 or sum(nl:SchSB/nl:ActrlAddlCashTotAmt) != sum(nl:SchSB/nl:ActrlFndngRqmtTotAmt) - sum(nl:SchSB/nl:ActrlOffsetAmt))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlAddlCashTotAmt <0 or sum(nl:SchSB/nl:ActrlAddlCashTotAmt) != sum(nl:SchSB/nl:ActrlFndngRqmtTotAmt) - sum(nl:SchSB/nl:ActrlOffsetAmt))

Edit Test Requirements - 2012

TEST: B-673SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

If [SB-PLAN-AT-RISK-IND](#) equals 1 or [SB-TGT-DISREGARD-ASSUMP-AMT](#) contains an entry or [SB-TGT-REFLECT-ASSUMP-AMT](#) contains an entry, then [SB-PLAN-AT-RISK-IND](#) must equal 1 and [SB-TGT-DISREGARD-ASSUMP-AMT](#) and [SB-TGT-REFLECT-ASSUMP-AMT](#) must both contain entries

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 4 is not checked and Lines 4a, and 4b are not completed for plans in "at risk" status. If the plan is not in "at risk" status, Line 4 must be unchecked and Lines 4a and 4b must be blank.

Acknowledgment Error Message

Warning: Schedule SB, Line 4 must be checked and Lines 4a, and 4b must be completed for plans in "at risk" status. If the plan is not in "at risk" status, Line 4 must be unchecked and Lines 4a and 4b must be blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:SchSB/nl:ActrlPlanAtRiskInd = '1' and not (nl:SchSB/nl:ActrlTgtReflectAssumpAmt and nl:SchSB/nl:ActrlTgtDisregardAssumpAmt)) or (not (nl:SchSB/nl:ActrlPlanAtRiskInd = '1') and exists(nl:SchSB/nl:ActrlTgtReflectAssumpAmt | nl:SchSB/nl:ActrlTgtDisregardAssumpAmt))))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:SchSB/nl:ActrlPlanAtRiskInd = '1' and not (nl:SchSB/nl:ActrlTgtReflectAssumpAmt and nl:SchSB/nl:ActrlTgtDisregardAssumpAmt)) or (not(nl:SchSB/nl:ActrlPlanAtRiskInd = '1') and exists(nl:SchSB/nl:ActrlTgtReflectAssumpAmt | nl:SchSB/nl:ActrlTgtDisregardAssumpAmt))))`

Edit Test Requirements - 2012

TEST: B-674 Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [PEN-CONTRIB-EMPLR-NAME](#) is blank and ([TYPE-PLAN-ENTITY-CD](#) contains "1" and [TYPE-PENSION-BNFT-CODE](#) contains "1x") and [CONTRIB-EMPLRS-CNT](#) is greater than zero and less than 20.

Bypasses

C G I P R W X Z

Explanation

Fail when fewer than twenty contributing employers to a multiemployer defined benefit plan have been identified, meaning that at least one contributed more than 5% of total contributions to the plan during the plan year. However, no employers have been identified on Schedule R, Line 13a.

Acknowledgment Error Message

Error: Schedule R, Line 13a cannot be blank when Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit) and Form 5500, Line 7 is less than 20.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not (nl:SchR/nl:PenContribEmployer/nl:Name) and nl:Form5500/nl:ContribEmployersCnt <20 and nl:Form5500/nl:ContribEmployersCnt >0 and nl:Form5500/nl:TypePlanEntityCd = '1' and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains (.,'1')]

Edit Test Requirements - 2012

TEST: B-675 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

When [PEN-AVERAGE-DURATION-CD](#) contains blank and either ([PEN-INVST-GRADE-DEBT-PRCNT](#) or [PEN-HI-YLD-DEBT-PRCNT](#)) is greater than zero.

Bypasses

C G I P R W X Z

Explanation

Fail when a percent of plan assets are held as Investment-Grade Debt or High-Yield Debt and no average duration is provided.

Acknowledgment Error Message

Warning: Schedule R, Line 19b is blank, but a percentage greater than zero is entered in Line 19a Investment-Grade Debt or High-Yield Debt.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not (nl:SchR/nl:PenAverageDurationCd) and (nl:SchR/nl:PenInvstGradeDebtPrcent >0 or nl:SchR/nl:PenHiYldDebtPrcent >0)`

Edit Test Requirements - 2012

TEST: B-676SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

When [SB-EXCESS-CONTRIB-INT-AMT](#) is greater than zero and [SB-EXCESS-CONTRIB-INT-PRCNT](#) is blank or zero.

Bypasses

C G I N P R W X Z

Explanation

Interest on excess contributions is reported in Line 11b(b) but no prior year's effective rate is provided.

Acknowledgment Error Message

Warning: Schedule SB, Line 11b is blank or zero, but Line 11b(b) is greater than zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlExcessContribIntAmt >0 and (not(nl:SchSB/nl:ActrlExcessContribIntPrct) or nl:SchSB/nl:ActrlExcessContribIntPrct=0)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlExcessContribIntAmt >0 and (not(nl:SchSB/nl:ActrlExcessContribIntPrct) or nl:SchSB/nl:ActrlExcessContribIntPrct=0)

Edit Test Requirements - 2012

TEST: B-677MB Baseline Date 2009-01-01

Severity: ERROR Agency PBGC

Specification

When ([MB-PLAN-RISK-STATUS-CD](#) contains "E", "S", or "C" and [MB-PLAN-FUNDED-PRCNT](#) is not equal to ([MB-AST-FNDNG-STD-AMT](#) divided by [MB-ACCR-LIAB-UNIT-CREDIT-MTHD-AMT](#)) plus or minus 1%) or ([MB-PLAN-FUNDED-PRCNT](#) or [MB-AST-FNDNG-STD-AMT](#) or [MB-ACCR-LIAB-UNIT-CREDIT-MTHD-AMT](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Fail when the code in Schedule MB, Line 4a indicates that the funded percentage should be entered in Line 4b, but the funded percentage does not equal Line 1b(2) divided by Line 1c(3) or any of Lines 4b, 1b(2), or 1c(3) are blank.

Acknowledgment Error Message

Error: Schedule MB, Line 4a contains "E", "S", or "C," but either Line 4b is not equal to Line 1b (2) divided by Line 1c(3) or at least one of Lines 4b, 1b(2), or 1c(3) are blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlPlanRiskStatusCd = 'E' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'S' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'C') and (count (nl:SchMB/nl:ActrlPlanFundedPrct | nl:SchMB/nl:ActrlAccrLiabUnitCreditMthdAmt | nl:SchMB/nl:ActrlAstFndngStdAmt) <3 or abs (sum(nl:SchMB/nl:ActrlPlanFundedPrct) * sum (nl:SchMB/nl:ActrlAccrLiabUnitCreditMthdAmt) div 100 - sum(nl:SchMB/nl:ActrlAstFndngStdAmt)) > .01 * sum (nl:SchMB/nl:ActrlAccrLiabUnitCreditMthdAmt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlPlanRiskStatusCd = 'E' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'S' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'C') and (count(nl:SchMB/nl:ActrlPlanFundedPrct | nl:SchMB/nl:ActrlAccrLiabUnitCreditMthdAmt | nl:SchMB/nl:ActrlAstFndngStdAmt) <3 or abs (sum(nl:SchMB/nl:ActrlPlanFundedPrct) * sum (nl:SchMB/nl:ActrlAccrLiabUnitCreditMthdAmt) div 100 - sum(nl:SchMB/nl:ActrlAstFndngStdAmt)) > .01 * sum (nl:SchMB/nl:ActrlAccrLiabUnitCreditMthdAmt))`

Edit Test Requirements - 2012

TEST: B-678MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

When [MB-PLAN-RISK-STATUS-CD](#) = "C" and [MB-REDUCED-BNFT-IND](#) does not equal "1" or "2" or [MB-REDUCED-BNFT-IND](#) = "1" and [MB-REDUCED-BNFT-AMT](#) is blank (Zero is not equal to Blank).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 4a contains "C", but either Line 4d was not checked "Yes" or "No", or Line 4d was checked "Yes," but no reduction in liability is reported.

Acknowledgment Error Message

Error: Schedule MB, Line 4d must be completed when Line 4a contains "C" and Line 4e cannot be blank when Line 4d is checked "yes."

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlPlanRiskStatusCd = 'C' and (count(nl:SchMB/nl:ActrlReducedBnftInd | nl:SchMB/nl:ActrlReducedBnftAmt)<2 or (nl:SchMB/nl:ActrlReducedBnftInd = '1' and not(nl:SchMB/nl:ActrlReducedBnftAmt)))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlPlanRiskStatusCd = 'C' and (count(nl:SchMB/nl:ActrlReducedBnftInd | nl:SchMB/nl:ActrlReducedBnftAmt)<2 or (nl:SchMB/nl:ActrlReducedBnftInd = '1' and not(nl:SchMB/nl:ActrlReducedBnftAmt)))`

Edit Test Requirements - 2012

TEST: B-679MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

When [MB-AMORTZ-EXT-AUTO-IND](#) equals "1" and [MB-431D1-EXT-YRS-CNT](#) is blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when an amortization period extension was granted but the length of the extension is not provided.

Acknowledgment Error Message

Warning: Schedule MB, Line 8d(1) is checked "yes," but Line 8d(2) is blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtAutoInd = '1' and not(nl:SchMB/nl:Actrl431D1ExtYrsCnt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlAmortzExtAutoInd = '1' and not(nl:SchMB/nl:Actrl431D1ExtYrsCnt)`

Edit Test Requirements - 2012

TEST: B-681MB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when ([MB-SHORT-MTHD-IND](#) contains '1' or [MB-REORG-MTHD-IND](#) contains '1') and ([MB-ATT-AGE-NRML-MTHD-IND](#), [MB-ENTRY-AGE-NRML-MTHD-IND](#), [MB-ACCR-BNFT-MTHD-IND](#), [MB-AGGREG-MTHD-IND](#), [MB-FRZN-INIT-LIAB-MTHD-IND](#), [MB-INDIV-LVL-PREM-MTHD-IND](#), [MB-INDIV-AGGREG-MTHD-IND](#), and [MB-OTH-COST-MTHD-IND](#)) are blank

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 5h or 5i is checked, and at least one of Lines 5a through 5g or 5j are not checked.

Acknowledgment Error Message

Error: At least one of Schedule MB, Lines 5a through 5g or 5j must be checked when Lines 5h or 5i is checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlShortMthdInd = '1' or nl:SchMB/nl:ActrlReorgMthdInd = '1') and not(nl:SchMB/nl:ActrlAttAgeNrmlMthdInd = '1' or nl:SchMB/nl:ActrlEntryAgeNrmlMthdInd = '1' or nl:SchMB/nl:ActrlAccrBnftMthdInd = '1' or nl:SchMB/nl:ActrlAggregMthdInd = '1' or nl:SchMB/nl:ActrlFrznInitLiabMthdInd = '1' or nl:SchMB/nl:ActrlIndivLvlPremMthdInd = '1' or nl:SchMB/nl:ActrlIndivAggregMthdInd = '1' or nl:SchMB/nl:ActrlOthCostMthdInd = '1')`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlShortMthdInd = '1' or nl:SchMB/nl:ActrlReorgMthdInd = '1') and not(nl:SchMB/nl:ActrlAttAgeNrmlMthdInd = '1' or nl:SchMB/nl:ActrlEntryAgeNrmlMthdInd = '1' or nl:SchMB/nl:ActrlAccrBnftMthdInd = '1' or nl:SchMB/nl:ActrlAggregMthdInd = '1' or nl:SchMB/nl:ActrlFrznInitLiabMthdInd = '1' or nl:SchMB/nl:ActrlIndivLvlPremMthdInd = '1' or nl:SchMB/nl:ActrlIndivAggregMthdInd = '1' or nl:SchMB/nl:ActrlOthCostMthdInd = '1')`

Edit Test Requirements - 2012

TEST: B-682MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-OTH-COST-MTHD-IND](#) contains "1" and [MB-OTH-COST-MTHD-TEXT](#) is blank

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 5j is checked, but Line 5j specify is blank.

Acknowledgment Error Message

Warning: Schedule MB, Line 5j (specify) must be completed when Line 5j is checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlOthCostMthdInd = '1' and string-length(nl:SchMB/nl:ActrlOthCostMthdText)=0

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlOthCostMthdInd = '1' and string-length(nl:SchMB/nl:ActrlOthCostMthdText)=0

Edit Test Requirements - 2012

TEST: B-683SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when ([SB-CTRL-VALUE-AST-AMT](#) divided by [SB-CURR-VALUE-AST-01-AMT](#) is less than 89.9% or greater than 110.1%) or ([SB-CTRL-VALUE-AST-AMT](#) or [SB-CURR-VALUE-AST-01-AMT](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB Line 2b divided by Line 2a is less than 90% or greater than 110% or at least one of Lines 2a or 2b are blank.

Acknowledgment Error Message

Warning: Schedule SB, Line 2b cannot exceed 110% of the value of Line 2a and cannot be less than 90% of the value of 2a and neither Line 2a nor Line 2b can be blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and (count(nl:SchSB/nl:ActrlCurrValueAst01Amt | nl:SchSB/nl:ActrlValueAstAmt) <2 or abs(sum(nl:SchSB/nl:ActrlCurrValueAst01Amt) - sum(nl:SchSB/nl:ActrlValueAstAmt)) > .101 * sum(nl:SchSB/nl:ActrlCurrValueAst01Amt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and (count(nl:SchSB/nl:ActrlCurrValueAst01Amt | nl:SchSB/nl:ActrlValueAstAmt) <2 or abs(sum(nl:SchSB/nl:ActrlCurrValueAst01Amt) - sum(nl:SchSB/nl:ActrlValueAstAmt)) > .101 * sum(nl:SchSB/nl:ActrlCurrValueAst01Amt))`

Edit Test Requirements - 2012

TEST: B-684SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-EXCESS-CONTRIB-AVAIL-AMT](#) is not equal to [SB-EXCESS-CONTRIB-AMT](#) plus [SB-EXCESS-CONTRIB-INT-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB , Line 11c(b) is not equal to the sum of Lines 11a(b) and 11b(b).

Acknowledgment Error Message

Error: Schedule SB, Line 11c(b) must equal the sum of Lines 11a(b) plus 11b(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlExcessContribAvailAmt) != sum(nl:SchSB/nl:ActrlExcessContribAmt | nl:SchSB/nl:ActrlExcessContribIntAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlExcessContribAvailAmt) != sum(nl:SchSB/nl:ActrlExcessContribAmt | nl:SchSB/nl:ActrlExcessContribIntAmt)`

Edit Test Requirements - 2012

TEST: B-685SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-PRE-FNDNG-REDUCTION-AMT](#) does not equal blank or zero and [SB-CARRYOVER-BOY-TOT-AMT](#) is greater than zero

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 12b is not blank or zero and Line 13a is greater than zero.

Acknowledgment Error Message

Warning: Schedule SB, Line 12b must be blank or zero when Line 13a is greater than zero.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchSB/nl:ActrlPreFndngReductionAmt) = 0) and nl:SchSB/nl:ActrlCarryoverBoyTotAmt >0`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchSB/nl:ActrlPreFndngReductionAmt) = 0) and nl:SchSB/nl:ActrlCarryoverBoyTotAmt >0`

Edit Test Requirements - 2012

TEST: B-686SB Baseline Date 2009-01-01

Severity: WARNING Agency PBGC

Specification

Fail when (SB-PLAN-AT-RISK-IND does not contain "1" and SB-FNDNG-TGT-PRCNT does not equal (((SB-ACTRL-VALUE-AST-AMT minus (SB-CARRYOVER-BOY-TOT-AMT plus SB-PRE-FNDNG-BOY-TOT-AMT)) divided by SB-TOT-FNDNG-TGT-AMT) plus or minus 1 percent) or (SB-FNDNG-TGT-PRCNT or SB-ACTRL-VALUE-AST-AMT or SB-TOT-FNDNG-TGT-AMT is blank) unless SB-VALUE-DATE does not equal SB-PLAN-YEAR-BEGIN-DATE.

Bypasses

C G I N P R W X Z

Explanation

Line 1 equals the first day of the plan year and Schedule SB, Line 4 is not checked and Line 14 is not equal to (Line 2(b) minus (Line 13(a) plus Line 13(b))) divided by Line 3(d)(2) or at least one of Lines 14, 2(b), or 3(d)(2) are blank.

Acknowledgment Error Message

Warning: When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 3(d)(2) when Line 4 is not checked and none of Lines 14, 2(b), or 3(d)(2) can be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlPlanAtRiskInd = '1') and nl:SchSB and nl:SchSB/nl:ActrlValueDate=nl:SchSB/nl:PlanYearBeginDate and (count(nl:SchSB/nl:ActrlFndngTgtPrent | nl:SchSB/nl:ActrlTotFndgTgtAmt | nl:SchSB/nl:ActrlValueAstAmt) <3 or abs(.01 * sum(nl:SchSB/nl:ActrlFndngTgtPrent) * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt) - (sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt))) > .01 * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlPlanAtRiskInd = '1') and nl:SchSB and nl:SchSB/nl:ActrlValueDate = nl:SchSB/nl:PlanYearBeginDate and (count(nl:SchSB/nl:ActrlFndngTgtPrent | nl:SchSB/nl:ActrlTotFndgTgtAmt | nl:SchSB/nl:ActrlValueAstAmt) <3 or abs(.01 * sum(nl:SchSB/nl:ActrlFndngTgtPrent) * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt) - (sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt))) > .01 * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt))

Edit Test Requirements - 2012

TEST: B-687SB Baseline Date 2009-01-01

Severity: WARNING Agency PBGC

Specification

Fail when (SB-PLAN-AT-RISK-IND contains "1" and SB-FNDNG-TGT-PRCNT does not equal (((SB-CTRL-VALUE-AST-AMT minus (SB-CARRYOVER-BOY-TOT-AMT plus SB-PRE-FNDNG-BOY-TOT-AMT)) divided by SB-TGT-DISREGARD-ASSUMP-AMT) plus or minus 1 percent) or (SB-FNDNG-TGT-PRCNT or SB-CTRL-VALUE-AST-AMT or SB-TGT-DISREGARD-ASSUMP-AMT is blank) unless SB-VALUE-DATE does not equal SB-PLAN-YEAR-BEGIN-DATE.

Bypasses

C G I N P R W X Z

Explanation

Line 1 equals the first day of the plan year and Schedule SB, Line 4 is checked and Line 14 is not equal to (Line 2(b) minus (Line 13(a) plus Line 13(b))) divided by Line 4(a) or at least one of Lines 14, 2(b), or 4(a) are blank.

Acknowledgment Error Message

Warning: When the valuation date is the first day of the plan year, Schedule SB, Line 14 must equal Line 2(b) minus the sum of Lines 13(a) and 13(b) divided by Line 4(a) when Line 4 is checked and none of Lines 14, 2(b), or 4(a) can be blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPlanAtRiskInd = '1' and nl:SchSB/nl:ActrlValueDate=nl:SchSB/nl:PlanYearBeginDate and (count(nl:SchSB/nl:ActrlFndngTgtPrct | nl:SchSB/nl:ActrlTgtDisregardAssumpAmt | nl:SchSB/nl:ActrlValueAstAmt) <3 or abs(.01 * sum(nl:SchSB/nl:ActrlFndngTgtPrct) * sum(nl:SchSB/nl:ActrlTgtDisregardAssumpAmt) - (sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt))) > .01 * sum(nl:SchSB/nl:ActrlTgtDisregardAssumpAmt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlValueDate=nl:SchSB/nl:PlanYearBeginDate and nl:SchSB/nl:ActrlPlanAtRiskInd = '1' and (count(nl:SchSB/nl:ActrlFndngTgtPrct | nl:SchSB/nl:ActrlTgtDisregardAssumpAmt | nl:SchSB/nl:ActrlValueAstAmt) <3 or abs(.01 * sum(nl:SchSB/nl:ActrlFndngTgtPrct) * sum(nl:SchSB/nl:ActrlTgtDisregardAssumpAmt) - (sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt))) > .01 * sum(nl:SchSB/nl:ActrlTgtDisregardAssumpAmt))`

Edit Test Requirements - 2012

TEST: B-688SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-ALT-FNDNG-RULES-CD](#) equals "4" and [ATTACHMENT-TYPE](#)= 'SchSBBalSubjectToPBGC' (Balances Subject to Binding Agreement with PBGC) not included

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 27 equals 4 and attachment "Schedule SB, Item 27 - Balances Subject to Binding Agreement with PBGC" is missing.

Acknowledgment Error Message

Error: Schedule SB, Line 27 equals "4" and the Balances Subject to Binding Agreement with PBGC (Attachment[AttachmentTypeCode='SchSBBalSubjectToPBGC']) is not attached.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlAltFndngRulesCd = '4' and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBBalSubjectToPBGC'])`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlAltFndngRulesCd = '4' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBBalSubjectToPBGC'])`

Edit Test Requirements - 2012

TEST: B-689SB Baseline Date 2009-01-01

Severity: WARNING Agency PBGC

Specification

Fail when (SB-YIELD-CURVE-IND is blank and (SB-1ST-SEG-RATE-PRCNT or SB-2ND-SEG-RATE-PRCNT or SB-3RD-SEG-RATE-PRCNT is blank)) or ((SB-YIELD-CURVE-IND equals "1" and (SB-1ST-SEG-RATE-PRCNT or SB-2ND-SEG-RATE-PRCNT or SB-3RD-SEG-RATE-PRCNT contains a value))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 21a is checked and any of the segment rates fields are not blank or Line 21a is not checked and any of the three segment rate fields are blank.

Acknowledgment Error Message

Warning: Either Schedule SB, Line 21a (N/A, full yield curve used) is checked and the segment rate fields are not blank or Line 21a (N/A, full yield curve used) is not checked and the segment rate fields are blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and ((nl:SchSB/nl:ActrlYieldCurveInd = '1' and exists(nl:SchSB/nl:Actrl1stSegRatePrct | nl:SchSB/nl:Actrl2ndSegRatePrct | nl:SchSB/nl:Actrl3rdSegRatePrct)) or (not(nl:SchSB/nl:ActrlYieldCurveInd = '1') and count(nl:SchSB/nl:Actrl1stSegRatePrct | nl:SchSB/nl:Actrl2ndSegRatePrct | nl:SchSB/nl:Actrl3rdSegRatePrct) != 3))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and ((nl:SchSB/nl:ActrlYieldCurveInd = '1' and exists(nl:SchSB/nl:Actrl1stSegRatePrct | nl:SchSB/nl:Actrl2ndSegRatePrct | nl:SchSB/nl:Actrl3rdSegRatePrct)) or (not(nl:SchSB/nl:ActrlYieldCurveInd = '1') and count(nl:SchSB/nl:Actrl1stSegRatePrct | nl:SchSB/nl:Actrl2ndSegRatePrct | nl:SchSB/nl:Actrl3rdSegRatePrct) != 3))

Edit Test Requirements - 2012

TEST: B-690SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-APPLICABLE-MONTH-CD](#) is not blank and [SB-1ST-SEG-RATE-PRCNT](#) and [SB-2ND-SEG-RATE-PRCNT](#) and [SB-3RD-SEG-RATE-PRCNT](#) are blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 21b contains a code and no information was provided in Line 21a, 1st Segment, 2nd Segment, or 3rd Segment Rate Percents.

Acknowledgment Error Message

Warning: Schedule SB, Line 21b contains a code but no information was provided in Line 21a, 1st Segment, 2nd Segment or 3rd Segment Rate Percents.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlApplicableMonthCd and not (nl:SchSB/nl:Actrl1stSegRatePrct | nl:SchSB/nl:Actrl2ndSegRatePrct | nl:SchSB/nl:Actrl3rdSegRatePrct)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlApplicableMonthCd and not(nl:SchSB/nl:Actrl1stSegRatePrct | nl:SchSB/nl:Actrl2ndSegRatePrct | nl:SchSB/nl:Actrl3rdSegRatePrct)`

Edit Test Requirements - 2012

TEST: B-691SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-WEIGHTED-RTM-AGE](#) is greater than zero and [ATTACHMENT-TYPE](#)=
'WeightedAvgRtmtAge' (Description of Weighted Average Retirement Age) not included

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 22 is not blank and attachment "Schedule SB, Item 22 - Description of Weighted Average Retirement Age" is not provided.

Acknowledgment Error Message

Warning: Schedule SB, Line 22 is greater than zero and the Weighted Average Retirement Age (Attachment [AttachmentTypeCode='WeightedAvgRtmtAge']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlWeightedRtmAge >0 and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='WeightedAvgRtmtAge'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlWeightedRtmAge >0 and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='WeightedAvgRtmtAge'])

Edit Test Requirements - 2012

TEST: B-692SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when Schedule R attached and [TYPE-PENSION-BNFT-CODE](#) contains "1x" and [PEN-BNFT-DISTRIB-SNGL-SUM-CNT](#) is blank

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R is submitted and Form 5500, Line 8a contains "1x" (Defined Benefit) and Schedule R, Line 3 is blank.

Acknowledgment Error Message

Warning: Schedule R, Line 3 cannot be blank when Form 5500, Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR and not(nl:SchR/nl:PenBnftDistribSnglSumCnt) and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(., '1')]`

Edit Test Requirements - 2012

TEST: B-693 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when Schedule R attached and [TYPE-PENSION-BNFT-CODE](#) contains "1x" and [PEN-AMDMT-INCR-VAL-BNFT-CD](#) is blank

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R is submitted and Form 5500, Line 8a contains "1x" (Defined Benefit) and Schedule R, Line 9 is blank.

Acknowledgment Error Message

Warning: Schedule R, Line 9 cannot be blank when Form 5500, Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR and not(nl:SchR/nl:PenAmdmtIncrValBnftInd) and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(., '1')]`

Edit Test Requirements - 2012

TEST: B-694SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [PEN-CONTRIB-EMPLR-BASE-CD](#) equals "4" and [PEN-CONTRIB-EMPLR-OTH-BASE-TEXT](#) is blank

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 13e (2) has a value of 4, and Line 13e (2) - Text is blank.

Acknowledgment Error Message

Error: Schedule R, Line 13e (2) - Text cannot be blank when Line 13e(2) (Other) is checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR/nl:PenContribEmployer [nl:BaseCd='4' and string-length (nl:OtherBaseUnitText)=0]

Edit Test Requirements - 2012

TEST: B-695SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-CARRYOVER-REDUCTION-AMT](#) greater than ([SB-CARRYOVER-PR-YR-TOT-AMT](#) plus [SB-INT-PR-YR-CARRYOVER-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 12a is greater than the sum of Line 9a and Line 10a.

Acknowledgment Error Message

Warning: Schedule SB, Line 12a cannot be greater than the sum of (Line 9a plus Line 10a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlCarryoverReductionAmt > sum(nl:SchSB/nl:ActrlCarryoverPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrCarryoverAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlCarryoverReductionAmt > sum(nl:SchSB/nl:ActrlCarryoverPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrCarryoverAmt)

Edit Test Requirements - 2012

TEST: B-696SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [SB-PRE-FNDNG-REDUCTION-AMT](#) greater than ([SB-PRE-FNDNG-PR-YR-TOT-AMT](#) plus [SB-INT-PR-YR-PRE-FNDNG-AMT](#) plus [SB-EXCESS-CONTRIB-ADDED-AMT](#))

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 12b is greater than the sum of Line 9b and Line 10b and Line 11d(b).

Acknowledgment Error Message

Warning: Schedule SB, Line 12b cannot be greater than the sum of (Line 9b plus Line 10b plus Line 11d(b)).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPreFndngReductionAmt > sum(nl:SchSB/nl:ActrlPreFndngPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrPreFndngAmt | nl:SchSB/nl:ActrlExcessContribAddedAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPreFndngReductionAmt > sum(nl:SchSB/nl:ActrlPreFndngPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrPreFndngAmt | nl:SchSB/nl:ActrlExcessContribAddedAmt)

Edit Test Requirements - 2012

TEST: B-697SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when ((([SB-CTRL-VALUE-AST-AMT](#) divided by [SB-TOT-FNDNG-TGT-AMT](#) is less than 70%) and ([SB-AST-LESS-70-PRCNT](#) is not equal to ([SB-CTRL-VALUE-AST-AMT](#) divided by [SB-TOT-FNDNG-TGT-AMT](#))) plus or minus 1 percent) or ([SB-CTRL-VALUE-AST-AMT](#) or [SB-TOT-FNDNG-TGT-AMT](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, (Line 2(b) divided by Line 3d(2)) is less than 70%, and Line 17 is not equal to (Line 2(b) divided by Line 3d(2)) or any of Lines 2(b) or 3d(2) are blank.

Acknowledgment Error Message

Error: Schedule SB, Line 17 must equal Line 2(b) divided by Line 3d(2) when Line 2(b) divided by Line 3d(2) is less than 70 percent and Lines 2(b) and 3d(2) cannot be blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and ((sum(nl:SchSB/nl:ActrlValueAstAmt) < .70 * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt) and abs(.01 * sum(nl:SchSB/nl:ActrlAstLess70Prct) * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt) - sum(nl:SchSB/nl:ActrlValueAstAmt)) > .01 * sum(nl:SchSB/nl:ActrlValueAstAmt)) or not(nl:SchSB/nl:ActrlTotFndgTgtAmt))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and ((sum(nl:SchSB/nl:ActrlValueAstAmt) < .70 * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt) and abs(.01 * sum(nl:SchSB/nl:ActrlAstLess70Prct) * sum(nl:SchSB/nl:ActrlTotFndgTgtAmt) - sum(nl:SchSB/nl:ActrlValueAstAmt)) > .01 * sum(nl:SchSB/nl:ActrlValueAstAmt)) or not(nl:SchSB/nl:ActrlTotFndgTgtAmt))`

Edit Test Requirements - 2012

TEST: B-698SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

[SB-ALT-FNDNG-RULES-CD](#) equals "6" and [ATTACHMENT-TYPE](#)='SchSBAlt17YrFndngAirlines' (Schedule SB, item 7 - Alternative 17 - Year Funding Schedule for Airlines) is not attached

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 27 equals 6 and attachment "Schedule SB, item 7 - Alternative 17-Year Funding Schedule for Airlines" is missing.

Acknowledgment Error Message

Error: Schedule SB, Line 27 equals "6" and the Alternative 17-Year Funding Schedule for Airlines (Attachment[AttachmentTypeCode='SchSBAlt17YrFndngAirlines']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlAltFndngRulesCd = '6' and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='SchSBAlt17YrFndngAirlines'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlAltFndngRulesCd = '6' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='SchSBAlt17YrFndngAirlines'])

Edit Test Requirements - 2012

TEST: B-699SB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

[SB-MORTALITY-TBL-CD](#) contains "3" and [ATTACHMENT-TYPE](#)='SchSBSubMortalityTable' (Schedule SB, item 23 - Information on Use of Substitute Mortality Tables) is not attached unless [SB-ALT-FNDNG-RULES-CD](#) equals 7

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 23 equals "3" (Substitute), but attachment "Schedule SB, item 23 - Information on Use of Substitute Mortality Tables" is missing unless Schedule SB, Line 27 equals "7."

Acknowledgment Error Message

Warning: Schedule SB, Line 23 (Substitute) is checked and the Information on Use of Substitute Mortality Tables (Attachment[AttachmentTypeCode='SchSBSubMortalityTable']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlMortalityTblCd = '3' and not (nl:SchSB/nl:ActrlAltFndngRulesCd = '7') and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='SchSBSubMortalityTable'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlMortalityTblCd = '3' and not(nl:SchSB/nl:ActrlAltFndngRulesCd = '7') and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='SchSBSubMortalityTable'])

Edit Test Requirements - 2012

TEST: B-700SB Baseline Date 2012-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when ([SB-TGT-NRML-COST-02-AMT](#) is greater than zero and [SB-MIN-REQ-CONTRIB-EXCESS-ASSETS-AMT](#) is blank or less than zero) or ([SB-MIN-REQ-CONTRIB-EXCESS-ASSETS-AMT](#) is greater than [SB-TGT-NRML-COST-02-AMT](#)).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 31a is greater than zero and Line 31b is blank or is less than zero, or Schedule SB, Line 31b is greater than Line 31a.

Acknowledgment Error Message

Warning: Either Schedule SB, Line 31a is greater than zero and Line 31b is blank or less than zero, or Line 31b exceeds the value in Line 31a.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlTgtNrmlCost02Amt>0 and ((not (nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt) or nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt <0)) or nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt>nl:SchSB/nl:ActrlTgtNrmlCost02Amt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlTgtNrmlCost02Amt>0 and ((not(nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt) or nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt <0)) or nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt>nl:SchSB/nl:ActrlTgtNrmlCost02Amt)`

Edit Test Requirements - 2012

TEST: B-701SB Baseline Date 2012-01-01

Severity: WARNING Agency PBGC

Specification

Fail when SB-VALUE-DATE is equal to FORM-PLAN-YEAR-BEGIN-DATE and SB-MIN-REQ-CONTRIB-EXCESS-ASSETS-AMT is not equal to (SB-ACTRL-VALUE-AST-AMT minus (SB-CARRYOVER-BOY-TOT-AMT plus SB-PRE-FNDNG-BOY-TOT-AMT)) minus SB-TOT-FNDNG-TGT-AMT unless ((SB-ACTRL-VALUE-AST-AMT minus (SB-CARRYOVER-BOY-TOT-AMT plus SB-PRE-FNDNG-BOY-TOT-AMT)) minus SB-TOT-FNDNG-TGT-AMT) is less than zero or greater than SB-TGT-NRML-COST-02-AMT.

Bypasses

C G I N P R W X Z

Explanation

Fail when the actuarial valuation date is the first day of the plan year, and excess assets reported on Line 31b is not equal to the value of assets reported on Line 2b minus the sum of the standard carryover balance and prefunding balance on Line 13, columns (a) and (b), minus the funding target reported on Line 3d, column (2) unless the computed value of excess assets on Line 31b is less than zero or greater than the target normal cost reported on Line 31a. A zero is required when the excess assets on Line 31b would otherwise be less than zero.

Acknowledgment Error Message

Warning: Schedule SB, Line 1 is equal to the first day of the plan year, but Line 31b is not equal to (Line 2b minus (Lines 13(a) plus 13(b))), minus Line 3d(2).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlValueDate=nl:SchSB/nl:PlanYearBeginDate and not(sum(nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt) = sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt | nl:SchSB/nl:ActrlTotFndgTgtAmt)) and not(sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt | nl:SchSB/nl:ActrlTotFndgTgtAmt) < 0) and not(sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt | nl:SchSB/nl:ActrlTotFndgTgtAmt) > sum(nl:SchSB/nl:ActrlTgtNrmCost02Amt))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlValueDate=nl:SchSB/nl:PlanYearBeginDate and not(sum(nl:SchSB/nl:ActrlMinReqContribExcessAssetsAmt) = sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt | nl:SchSB/nl:ActrlTotFndgTgtAmt)) and not(sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt | nl:SchSB/nl:ActrlTotFndgTgtAmt) < 0) and not(sum(nl:SchSB/nl:ActrlValueAstAmt) - sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt | nl:SchSB/nl:ActrlPreFndngBoyTotAmt | nl:SchSB/nl:ActrlTotFndgTgtAmt) > sum(nl:SchSB/nl:ActrlTgtNrmCost02Amt))

Edit Test Requirements - 2012

TEST: B-702MB Baseline Date 2013-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when Form 5500 is attached and Schedule MB is attached and [NET-ASSETS-BOY-AMT](#) is greater than zero and [TOT-PARTTCP-BOY-CNT](#) is greater than zero and [INITIAL-FILING-IND](#) is blank and [FINAL-FILING-IND](#) is blank and [TYPE-PENSION-BNFT-CODE](#) contains '1G' and all of the following Lines are zero or blank: [MB-CURR-VALUE-AST-01-AMT](#), [MB-AST-FNDNG-STD-AMT](#), [MB-RPA94-INFO-CURR-LIAB-AMT](#), [MB-CURR-VALUE-AST-02-AMT](#), [MB-TOT-LIAB-PARTTCP-CNT](#), [MB-TOT-CURR-LIAB-AMT](#), [MB-TOT-EMPLR-CONTRIB-01-AMT](#) and [MB-PLAN-RISK-STATUS-CD](#).

Bypasses

C G H I N P R W X Z

Explanation

Fail when a Form 5500 is attached and a Schedule MB is attached, but neither Form 5500 Line B (initial filing) nor Form 5500 Line B (final filing) is selected and Schedule MB Line 1b(1), Line 1b(2), Line 1d(2)(a), Line 2a, Line 2b(4)(1) - Number, Line 2b(4)(2) - Current Liability, Line 3b - Totals and Line 4a are all zero or blank.

Acknowledgment Error Message

Error: A Schedule MB was provided with a Form 5500, but the Schedule MB appears to have incomplete information for an ongoing plan. Insert values on Schedule MB Line 1b(1), Line 1b(2), Line 1d(2)(a), Line 2a, Line 2b(4)(1), Line 2b(4)(2), and Line 3b-Totals and insert the appropriate code on Schedule MB Line 4a.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassH = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB and nl:SchH/nl:NetAssetsBoyAmt>0 and nl:Form5500/nl:TotPartcpBoyCnt>0 and not(nl:Form5500/nl:InitialFilingInd='1' or nl:Form5500/nl:FinalFilingInd='1') and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode[contains(.,'1G')] and sum(nl:SchMB/nl:ActrlCurrValueAst01Amt)=0 and sum(nl:SchMB/nl:ActrlAstFndngStdAmt)=0 and sum(nl:SchMB/nl:ActrlRpa94InfoCurrLiabAmt)=0 and sum(nl:SchMB/nl:ActrlTotEmplrContribAmt)=0 and sum(nl:SchMB/nl:ActrlCurrValueAst02Amt)=0 and sum(nl:SchMB/nl:ActrlTotLiabPartcpCnt)=0 and sum(nl:SchMB/nl:ActrlTotCurrLiabAmt)=0 and not(nl:SchMB/nl:ActrlPlanRiskStatusCd)

Edit Test Requirements - 2012

TEST: B-703MB Baseline Date 2013-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when Form 5500 is attached and Schedule MB is attached and [TYPE-PENSION-BNFT-CODE](#) does not contain '1x' or '2x'.

Bypasses

C G H I N P R W X Z

Explanation

Fail when Form 5500 is attached and a Schedule MB is attached, but the plan has not been identified as either a defined benefit or defined contribution plan on Form 5500, Line 8a.

Acknowledgment Error Message

Warning: A Schedule MB has been provided with a Form 5500, but the plan has not been identified as either a defined benefit or defined contribution plan on Line 8a of the Form 5500. Enter all appropriate Plan Characteristic codes on the Form 5500, Line 8a. If the plan is covered by the PBGC's insurance programs, Line 8a should contain at least '1G' or '1H'.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassH = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode[not(contains(.,'1') or contains(.,'2'))]`

Edit Test Requirements - 2012

TEST: B-704SB Baseline Date 2013-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when Form 5500 is attached and Schedule SB is attached and [SB-TOT-PARTCP-CNT](#) is greater than 1,000,000 and [TOT-PARTCP-BOY-CNT](#) is less than 100.

Bypasses

C G I N P R W X Z

Explanation

Fail when Form 5500 is attached and Schedule SB is attached and an unusually high number is reported on Schedule SB Line 3d(1)-Number of participants.

Acknowledgment Error Message

Warning: Schedule SB has been provided with a Form 5500 and Schedule SB Line 3, Column 1 contains an unusually high number of participants. Please verify that the funding target numbers in Column 2 have not been inadvertently placed in the participant count breakdown requested in Column 1.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlTotPartcpCnt>1000000 and nl:Form5500/nl:TotPartcpBoyCnt<100

Edit Test Requirements - 2012

TEST: B-705 Baseline Date 2013-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [TYPE-PENSION-BNFT-CODE](#) contains 'lx' and ([TOT-ACTIVE-PARTCP-CNT](#) is greater than 25 or [TOT-ACT-RTD-SEP-BENEF-CNT](#) is greater than 50) and [TYPE-PENSION-BNFT-CODE](#) does not contain 'lG' or 'lH'.

Bypasses

C G I N P R S T W X Z

Explanation

Fail when Form 5500, Line 8a-Codes for a defined benefit plan does not contain a PBGC coverage code when the number of total or active participants exceeds a threshold.

Acknowledgment Error Message

Warning: This defined benefit plan filing did not include a code on Form 5500, Line 8a indicating that the plan is insured by the PBGC. If the plan is insured by the PBGC, include either 'lG' or 'lH' on Form 5500, Line 8a. If uncertain whether the plan is covered by PBGC, you can receive assistance on coverage determination by contacting the PBGC at 1-800-736-2444 or 202-326-4242 or by email at standard@pbgc.gov.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassS = '1' or ../nl:Bypass/nl:BypassT = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode[contains(.,'1') and not(contains(.,'lG')) and not(contains(.,'lH'))] and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode[contains(.,'lG') or contains(.,'lH')]) and (nl:Form5500/nl:`

`TotActivePartcpCnt>25 or nl:Form5500/nl:TotActRtdSepBenefCnt>50)`

Edit Test Requirements - 2012

TEST: I-101 Baseline Date 2009-01-01

Severity: WARNING Agency IRS

Specification

(([SUBMITTED-DATE](#) greater than [ORIGINAL-DUE-DATE](#) + 1 day and Form 5558 ([5558-APPLICATION-FILED-IND](#)) or automatic extension ([EXT-AUTOMATIC-IND](#)) or DFVC ([DFVC-PROGRAM-IND](#)) or special extension ([EXT-SPECIAL-IND](#)) is not checked) or ([SUBMITTED-DATE](#) greater than [ORIGINAL-DUE-DATE](#) + 79 days and Form 5558 ([5558-APPLICATION-FILED-IND](#)) is checked and DFVC ([DFVC-PROGRAM-IND](#)) is not checked and special extension ([EXT-SPECIAL-IND](#)) is not checked)) unless [FILING-HEADER-AMENDED-IND](#) equals "1" or reasonable cause (Attachment/ReasonableCauseLate) is attached.

Bypasses

C G R W Z

Explanation

Fail when ((the Submitted Date is greater than the original due date + 1 day, unless Form 5500, Part I, Line D Form 5558, automatic extension, DFVC, or special extension is checked) or (when the Submitted Date is greater than the original due date + 79 days and Form 5500, Part I, Line D Form 5558 is checked unless Form 5500, Part I Line D DFVC or special extension is checked)) and the filing is not an amended filing and reasonable cause is not attached.

Acknowledgment Error Message

Warning: The Form 5500 Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500, Part I, Line D if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((days-from-duration (xs:date (../nl:SubmittedDate) - xs:date(../nl:DueDate)) > 1 and not(nl:Form5500/nl:Form5558ApplicationFiledInd = '1' or nl:Form5500/nl:ExtAutomaticInd = '1' or nl:Form5500/nl:ExtSpecialInd = '1' or nl:Form5500/nl:DFVCProgramInd = '1')) or (days-from-duration (xs:date(../nl:SubmittedDate) - xs:date(../nl:DueDate)) > 79 and nl:Form5500/nl:Form5558ApplicationFiledInd = '1' and not (nl:Form5500/nl:DFVCProgramInd = '1' or nl:Form5500/nl:ExtSpecialInd = '1'))) and not(../nl:FilingHeader/nl:AmendedInd = '1') and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'ReasonableCauseLate'])

Edit Test Requirements - 2012

TEST: I-101SF Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

(([SUBMITTED-DATE](#) greater than [ORIGINAL-DUE-DATE](#) + 1 day and Form 5558 ([SF-5558-APPLICATION-FILED-IND](#)) or automatic extension ([SF-EXT-AUTOMATIC-IND](#)) or DFVC ([SF-DFVC-PROGRAM-IND](#)) or special extension ([SF-EXT-SPECIAL-IND](#)) is not checked) or ([SUBMITTED-DATE](#) greater than [ORIGINAL-DUE-DATE](#) + 79 days and Form 5558 ([SF-5558-APPLICATION-FILED-IND](#)) is checked and DFVC ([SF-DFVC-PROGRAM-IND](#)) is not checked and special extension ([SF-EXT-SPECIAL-IND](#)) is not checked)) unless [FILING-HEADER-AMENDED-IND](#) equals "1" or reasonable cause (Attachment/ReasonableCauseLate) is attached.

Bypasses

C R W

Explanation

Fail when ((the Submitted Date is greater than the original due date + 1 day, unless Form 5500-SF, Part I, Line C Form 5558, automatic extension, DFVC, or special extension is checked) or (when the Submitted Date is greater than the original due date + 79 days and Form 5500-SF, Part I, Line C Form 5558 is checked unless Form 5500-SF, Part I Line C DFVC or special extension is checked)) and the filing is not an amended filing and reasonable cause is not attached.

Acknowledgment Error Message

Warning: The Form 5500-SF Return was received after the due date (or extended due date). If the return was accepted, the IRS may be contacting you concerning the late filing. If the return was not accepted, when correcting the errors on the filing, make sure to check the appropriate box on Form 5500-SF, Part I, Line C if an extension was filed; or if an extension was not filed, or the extension was filed after the extended due date, attach an explanation of reasonable cause for filing late.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1') and ((days-from-duration(xs:date(../nl:SubmittedDate) - xs:date(../nl:DueDate)) > 1 and not(nl:SF/nl:Form5558ApplicationFiledInd = '1' or nl:SF/nl:ExtAutomaticInd = '1' or nl:SF/nl:ExtSpecialInd = '1' or nl:SF/nl:DFVCProgramInd = '1')) or (days-from-duration (xs:date(../nl:SubmittedDate) - xs:date(../nl:DueDate)) > 79 and nl:SF/nl:Form5558ApplicationFiledInd = '1' and not (nl:SF/nl:DFVCProgramInd = '1' or nl:SF/nl:ExtSpecialInd = '1'))) and not(../nl:FilingHeader/nl:AmendedInd = '1') and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'ReasonableCauseLate'])`

Edit Test Requirements - 2012

TEST: I-104 Baseline Date 2009-01-01

Severity: STOP **Agency** IRS

Specification

[SPONS-SIGNATURE-IND](#) = '0' indicating missing or invalid Plan Sponsor signature, unless [ADMIN-SIGNATURE-IND](#) = '1'.

Bypasses

C G W X Z

Explanation

The Plan Sponsor Signature must be present unless the Administrator signature is present.

Acknowledgment Error Message

Stop: A valid Plan Sponsor's USERID and PIN or Administrator's USERID and PIN must be provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(../nl:AuthInds/nl:SponsSignatureValidInd = '1' or ../nl:AuthInds/nl:DfeSignatureValidInd = '1') and not(../nl:AuthInds/nl:AdminSignatureValidInd = '1')

Edit Test Requirements - 2012

TEST: I-104SF Baseline Date 2009-01-01

Severity: STOP **Agency** IRS

Specification

[SPONS-SIGNATURE-IND](#) = '0' indicating missing or invalid Plan Sponsor signature, unless [ADMIN-SIGNATURE-IND](#) = '1'.

Bypasses

C W Z

Explanation

The Plan Sponsor Signature must be present unless the Administrator signature is present.

Acknowledgment Error Message

Stop: A valid Plan Sponsor's USERID and PIN or Administrator's USERID and PIN must be provided.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(../nl:AuthInds/nl:SponsSignatureValidInd = '1') and not(../nl:AuthInds/nl:AdminSignatureValidInd = '1')`

Edit Test Requirements - 2012

TEST: I-114MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

When [MB-EIN](#) present and not equal to [SPONS-DFE-EIN](#) or [SF-SPONS-EIN](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, EIN does not match Plan Sponsor EIN in Form 5500, Line 2(b) or Form 5500-SF, Line 2(b).

Acknowledgment Error Message

Error: Schedule MB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassZ ='1') and (nl:SchMB/nl:EIN != nl:Form5500/nl:SponsorDfe/nl:EIN)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassZ ='1') and (nl:SchMB/nl:EIN != nl:SF/nl:Sponsor/nl:EIN)

Edit Test Requirements - 2012

TEST: I-114SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

When [SB-EIN](#) present and not equal to [SPONS-DFE-EIN](#) or [SF-SPONS-EIN](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, EIN does not match Plan Sponsor EIN in Form 5500, Line 2(b) or Form 5500-SF, line 2(b).

Acknowledgment Error Message

Error: Schedule SB, Line D (EIN) does not match Plan Sponsor EIN in Form 5500, Line 2b or Form 5500-SF, Line 2b.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassZ ='1') and (nl:SchSB/nl:EIN != nl:Form5500/nl:SponsorDfe/nl:EIN)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassZ ='1') and (nl:SchSB/nl:EIN != nl:SF/nl:Sponsor/nl:EIN)

Edit Test Requirements - 2012

TEST: I-118MB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

[MB-ATT-AGE-NRML-MTHD-IND](#) is checked or [MB-FRZN-INIT-LIAB-MTHD-IND](#) is checked and [MB-UNFND-LIAB-MTHD-BASE-AMT](#) and [MB-ACCR-LIAB-AGE-MTHD-AMT](#) and [MB-NORM-COST-AGE-MTHD-AMT](#) are blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

Acknowledgment Error Message

Warning: Schedule MB, Line 5a is checked or Line 5e is checked and Schedule MB, Lines 1c(2)(a), and 1c(2)(b), and 1c(2)(c) are all blank.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlAttAgeNrmlMthdInd = '1' or nl:SchMB/nl:ActrlFrznInitLiabMthdInd = '1') and not(nl:SchMB/nl:ActrlUnfndLiabMthdBaseAmt | nl:SchMB/nl:ActrlAccrLiabAgeMthdAmt | nl:SchMB/nl:ActrlNormCostAgeMthdAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlAttAgeNrmlMthdInd = '1' or nl:SchMB/nl:ActrlFrznInitLiabMthdInd = '1') and not(nl:SchMB/nl:ActrlUnfndLiabMthdBaseAmt | nl:SchMB/nl:ActrlAccrLiabAgeMthdAmt | nl:SchMB/nl:ActrlNormCostAgeMthdAmt)

Edit Test Requirements - 2012

TEST: I-119MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

[MB-CHG-FNDNG-MTHD-DATE](#) contains blank when [MB-CHG-FNDNG-MTHD-IND](#) contains "1" (yes) and [MB-CHG-REVENUE-PROC-IND](#) contains "2" (no).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 5l is yes, Line 5m is no, and Line 5n is blank.

Acknowledgment Error Message

Error: Schedule MB, Line 5l is checked "yes," Line 5m is checked "no," and Line 5n is blank.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlChgFndngMthdDate) and nl:SchMB/nl:ActrlChgFndngMthdInd = '1' and nl:SchMB/nl:ActrlChgRevenueProcInd = '2'

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlChgFndngMthdDate) and nl:SchMB/nl:ActrlChgFndngMthdInd = '1' and nl:SchMB/nl:ActrlChgRevenueProcInd = '2'

Edit Test Requirements - 2012

TEST: I-120MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

[MB-SCH-ACTIVE-PARTCP-RQD-IND](#) contains "1" (Yes) and Schedule of Active Participant Data ([ATTACHMENT-TYPE='ActiveParticipData'](#)) is not attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 8(b) is "yes" and the Schedule of Active Participant Data is not attached.

Acknowledgment Error Message

Error: Schedule of Active Participant Data (Attachment [AttachmentTypeCode ='ActiveParticipData']) of Schedule MB is not attached and Schedule MB, Line 8b is checked "yes."

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchMB/nl:ActrlSchActivePartcpRqdInd = '1' and not(count(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode ='ActiveParticipData']) > 0)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchMB/nl:ActrlSchActivePartcpRqdInd = '1' and not(count(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode ='ActiveParticipData']) > 0)`

Edit Test Requirements - 2012

TEST: I-120SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

[SB-SCH-ACTIVE-PARTCP-RQD-IND](#) contains "1" (Yes) and Schedule of Active Participant Data ([ATTACHMENT-TYPE](#)='ActiveParticipData') is not attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 26 is "yes" and the Schedule of Active Participant Data is not attached.

Acknowledgment Error Message

Error: Schedule of Active Participant Data (Attachment [AttachmentTypeCode ='ActiveParticipData']) is not attached and Schedule SB, Line 26 is checked "yes."

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchSB/nl:ActrlSchActivePartcpRqdInd = '1' and not(count(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActiveParticipData']) > 0)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchSB/nl:ActrlSchActivePartcpRqdInd = '1' and not(count(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActiveParticipData']) > 0)`

Edit Test Requirements - 2012

TEST: I-121MB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

[MB-REQ-CONTRIB-AMT](#) contains blank (zero is not considered blank) and [MB-CURR-FNDNG-DEFN-AMT](#) is greater than zero.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 10 is blank and Line 9n is greater than zero.

Acknowledgment Error Message

Warning: Schedule MB, Line 10 is blank and Line 9n is greater than zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlReqContribAmt) and nl:SchMB/nl:ActrlCurrFndngDefnAmt > 0

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB/nl:ActrlReqContribAmt) and nl:SchMB/nl:ActrlCurrFndngDefnAmt > 0

Edit Test Requirements - 2012

TEST: I-121SB Baseline Date 2011-01-01

Severity: WARNING **Agency** IRS

Specification

When [SB-UNPAID-MIN-CONTRIB-ALL-YR-AMT](#) contains blank (zero is not considered blank) and ([SB-UNPAID-MIN-ROD-TOT-AMT](#) is greater than zero or [SB-UNPAID-MIN-CONTRIB-CURR-YR-TOT-AMT](#) is greater than zero).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 40 is blank and Line 30 or Line 39 is greater than zero.

Acknowledgment Error Message

Warning: Schedule SB, Line 40 is blank and Line 30 or Line 39 is greater than zero.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlUnpaidMinContribAllYrAmt) and (nl:SchSB/nl:ActrlUnpaidMinRqdTotAmt > 0 or nl:SchSB/nl:ActrlUnpaidMinContribCurrYrTotAmt > 0)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlUnpaidMinContribAllYrAmt) and (nl:SchSB/nl:ActrlUnpaidMinRqdTotAmt > 0 or nl:SchSB/nl:ActrlUnpaidMinContribCurrYrTotAmt > 0)

Edit Test Requirements - 2012

TEST: I-122 Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

[PEN-FNDNG-WVRS-DATE](#) contains an entry and no Schedule MB is present.

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 5 is not blank and there is no Schedule MB.

Acknowledgment Error Message

Error: Schedule R, Line 5 is completed, but Schedule MB is not provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and not(nl:SchMB) and nl:SchR/nl:PenFndngWvrsDate

Edit Test Requirements - 2012

TEST: I-122SF Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

[SF-RULING-LETTER-GRANT-DATE](#) contains an entry and no Schedule MB is present.

Bypasses

C P R W X

Explanation

Fail when Form 5500-SF, Line 12a-Date is not blank and there is no Schedule MB.

Acknowledgment Error Message

Warning: Form 5500-SF, Line 12a-Date is completed, but Schedule MB is not provided.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1') and not(nl:SchMB) and nl:SF/nl:RulingLetterGrantDate`

Edit Test Requirements - 2012

TEST: I-123 Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

[PEN-EMPLR-CONTRIB-RQR-AMT](#) contains blank when [PEN-EMPLR-CONTRIB-PAID-AMT](#) contains blank and [TYPE-PENSION-BNFT-CODE](#) contains "2B" or "2C" unless ([TYPE-PENSION-BNFT-CODE](#) contains "1I" or [RES-TERM-PLAN-ADPT-IND](#) contains "1" or [SMALL-RES-TERM-PLAN-ADPT-IND](#) contains "1").

Bypasses

C G I P R W X Z

Explanation

Fail when Part II of Schedule R, Lines 6a and 6b are blank, and Form 5500, Line 8a contains "2B" or "2C", unless Form 5500, Line 8a contains "1I" or (Part IV of Schedule H, Line 5a or Part II of Schedule I, Line 5a is yes).

Acknowledgment Error Message

Warning: Schedule R, Part II, Lines 6a and 6b are blank and Form 5500, Line 8a contains "2B" or "2C."

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR and not(nl:SchR/nl:PenEmplrContribRqrAmt | nl:SchR/nl:PenEmplrContribPaidAmt) and (nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode = '2B' or nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode = '2C') and not(nl:Form5500/nl:PensionCodeTable [nl:TypePensionBnftCode = '1I'] or nl:SchH/nl:ResTermPlanAdptInd = '1' or nl:SchI/nl:ResTermPlanAdptInd = '1')

Edit Test Requirements - 2012

TEST: I-124MB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when first two digits of [MB-ACTRY-ENRLMT-NUM](#) is not equal to 08, 11 or 14.

Bypasses

C R

Explanation

Fail when the first two digits of the Actuary Enrollment Number of Schedule MB do not equal 08, 11 or 14.

Acknowledgment Error Message

Warning: The first two digits of the Actuary Enrollment Number of Schedule MB must equal 08, 11 or 14.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and nl:SchMB/nl:ActrlActryEnrlmtNum and not(substring(nl:SchMB/nl:ActrlActryEnrlmtNum,1 , 2) = '08' or substring(nl:SchMB/nl:ActrlActryEnrlmtNum,1 , 2) = '11' or substring(nl:SchMB/nl:ActrlActryEnrlmtNum,1 , 2) = '14')`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and nl:SchMB/nl:ActrlActryEnrlmtNum and not(substring(nl:SchMB/nl:ActrlActryEnrlmtNum,1 , 2) = '08' or substring(nl:SchMB/nl:ActrlActryEnrlmtNum,1 , 2) = '11' or substring(nl:SchMB/nl:ActrlActryEnrlmtNum,1 , 2) = '14')`

Edit Test Requirements - 2012

TEST: I-124SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when first two digits of [SB-ACTRY-ENRLMT-NUM](#) is not equal to 08, 11 or 14.

Bypasses

C R

Explanation

Fail when the first two digits of the Actuary Enrollment Number of Schedule SB do not equal 08, 11 or 14.

Acknowledgment Error Message

Warning: The first two digits of the Actuary Enrollment Number of Schedule SB must equal 08, 11 or 14.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and nl:SchSB/nl:ActrlActryEnrlmtNum and not(substring(nl:SchSB/nl:ActrlActryEnrlmtNum,1 , 2) = '08' or substring(nl:SchSB/nl:ActrlActryEnrlmtNum,1 , 2) = '11' or substring(nl:SchSB/nl:ActrlActryEnrlmtNum,1 , 2) = '14')`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and nl:SchSB/nl:ActrlActryEnrlmtNum and not(substring(nl:SchSB/nl:ActrlActryEnrlmtNum,1 , 2) = '08' or substring(nl:SchSB/nl:ActrlActryEnrlmtNum,1 , 2) = '11' or substring(nl:SchSB/nl:ActrlActryEnrlmtNum,1 , 2) = '14')`

Edit Test Requirements - 2012

TEST: I-125 Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [PEN-FUNDING-DEFICIENCY-AMT](#) is not equal to [PEN-EMPLR-CONTRIB-ROR-AMT](#) minus [PEN-EMPLR-CONTRIB-PAID-AMT](#).

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 6c does not equal Line 6a minus Line 6b.

Acknowledgment Error Message

Warning: Schedule R, Line 6c does not equal Line 6a minus 6b.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchR/nl:PenEmplrContribRqrAmt) != sum(nl:SchR/nl:PenEmplrContribPaidAmt | nl:SchR/nl:PenFundingDeficiencyAmt)

Edit Test Requirements - 2012

TEST: I-126 Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

When [MB-CHG-REVENUE-PROC-IND](#) contains "1" (Yes) and [PEN-CHG-FNDNG-METHOD-IND](#) does not contain "1" (Yes) or "3" (Not Applicable).

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule MB, Line 5m is "yes" and Schedule R, Line 8 is not checked "yes" or "not applicable."

Acknowledgment Error Message

Error: Schedule MB, Line 5m is checked "yes" and Schedule R, Line 8 is not checked "yes" or "not applicable."

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR and not(nl:SchR/nl:PenChgFndngMethodInd = '1' or nl:SchR/nl:PenChgFndngMethodInd = '3') and nl:SchMB/nl:ActrlChgRevenueProcInd = '1'

Edit Test Requirements - 2012

TEST: I-127SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-CHG-CTRL-ASSUMP-CURR-IND](#) contains "1" (Yes) and [ATTACHMENT-TYPE](#)='SchSBNonPrescribedActrlAssmptn' (Non Prescribed Actuarial Assumption) not included

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 24 contains "1" (yes) and the Non Prescribed Actuarial Assumption (Attachment/SchSBNonPrescribedActrlAssmptn) is not attached.

Acknowledgment Error Message

Error: Schedule SB, Line 24 is checked "yes" and the Non Prescribed Actuarial Assumption (Attachment[AttachmentTypeCode='SchSBNonPrescribedActrlAssmptn']) is not attached.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlChgActrlAssumpCurrInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBNonPrescribedActrlAssmptn'])`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlChgActrlAssumpCurrInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBNonPrescribedActrlAssmptn'])`

Edit Test Requirements - 2012

TEST: I-128SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-CHG-METHOD-IND](#) contains "1" (Yes) and [ATTACHMENT-TYPE](#)='SchSBMethodChange' (Method Change) not included.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 25 contains "1" (yes) and the Method Change (Attachment/SchSBMethodChange) is not attached.

Acknowledgment Error Message

Error: Schedule SB, Line 25 is checked "yes" and the Method Change (Attachment[AttachmentTypeCode='SchSBMethodChange']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlChgMethodInd = '1' and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBMethodChange'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlChgMethodInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBMethodChange'])

Edit Test Requirements - 2012

TEST: I-130SB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-CNT-PARTCP-PR-YR-CD](#) does not equal "1" and [SB-VALUE-DATE](#) is not equal to [FORM-PLAN-YEAR-BEGIN-DATE](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Box F does not equal 1 (100 or fewer) and Schedule SB, Line 1 is not equal to Form 5500, Plan Year Begin date.

Acknowledgment Error Message

Warning: Schedule SB, Box F does not equal 1 (100 or fewer) and Schedule SB, Line 1 is not equal to the Plan Year Begin date on Form 5500.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not (nl:SchSB/nl:ActrlCntPartcpPrYrCd = '1') and nl:Form5500/nl:PlanYearBeginDate != nl:SchSB/nl:ActrlValueDate`

Edit Test Requirements - 2012

TEST: I-132SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-SHORT-AMORTZ-OUTSTD-AMT](#), [SB-SHORT-AMORTZ-AMT](#), [SB-WVRS-AMORTZ-OUTSTD-AMT](#), or [SB-WVRS-AMORTZ-AMT](#) is greater than 0 and [ATTACHMENT-TYPE](#)='SchSBAmortzBases' (Schedule of Shortfall Amortization Bases) not included

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment/SchSBAmortzBases) is not attached.

Acknowledgment Error Message

Error: Schedule SB, Line 32a or Line 32b is greater than zero and the Schedule of Shortfall Amortization Bases (Attachment[AttachmentTypeCode='SchSBAmortzBases']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlShortAmortzOutstdAmt >0 or nl:SchSB/nl:ActrlShortAmortzAmt >0 or nl:SchSB/nl:ActrlWvrsAmortzOutstdAmt >0 or nl:SchSB/nl:ActrlWvrsAmortzAmt >0) and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBAmortzBases'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlShortAmortzOutstdAmt >0 or nl:SchSB/nl:ActrlShortAmortzAmt >0 or nl:SchSB/nl:ActrlWvrsAmortzOutstdAmt >0 or nl:SchSB/nl:ActrlWvrsAmortzAmt >0) and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchSBAmortzBases'])

Edit Test Requirements - 2012

TEST: I-133SB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-PLAN-AT-RISK-IND](#) contains "1" and [ATTACHMENT-TYPE](#)='PlanAtRisk' (Plan at Risk) not included

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 4 is checked and the Plan at Risk (Attachment/PlanAtRisk) is not attached.

Acknowledgment Error Message

Warning: Schedule SB, Line 4 is checked and the Plan at Risk (Attachment[AttachmentTypeCode='PlanAtRisk']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPlanAtRiskInd = '1' and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'PlanAtRisk'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPlanAtRiskInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'PlanAtRisk'])

Edit Test Requirements - 2012

TEST: I-135SB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-CARRYOVER-BOY-TOT-AMT](#) not equal to ([SB-CARRYOVER-PR-YR-TOT-AMT](#) plus [SB-INT-PR-YR-CARRYOVER-AMT](#)) minus [SB-CARRYOVER-REDUCTION-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 13(a) is not equal to (Line 9(a) plus Line 10(a)) minus Line 12(a).

Acknowledgment Error Message

Warning: Schedule SB, Line 13(a) does not equal to (Line 9(a) plus Line 10(a)) minus Line 12(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt) != sum(nl:SchSB/nl:ActrlCarryoverPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrCarryoverAmt) - sum(nl:SchSB/nl:ActrlCarryoverReductionAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlCarryoverBoyTotAmt) != sum(nl:SchSB/nl:ActrlCarryoverPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrCarryoverAmt) - sum(nl:SchSB/nl:ActrlCarryoverReductionAmt)

Edit Test Requirements - 2012

TEST: I-136SB Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [SB-PRE-FNDNG-BOY-TOT-AMT](#) not equal to the sum of ([SB-PRE-FNDNG-PR-YR-TOT-AMT](#), [SB-INT-PR-YR-PRE-FNDNG-AMT](#), plus [SB-EXCESS-CONTRIB-ADDED-AMT](#)) minus [SB-PRE-FNDNG-REDUCTION-AMT](#)

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d(b)) minus Line 12(b).

Acknowledgment Error Message

Error: Schedule SB, Line 13(b) is not equal to the sum of (Line 9(b), plus Line 10(b), plus Line 11d(b)) minus Line 12(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlPreFndngBoyTotAmt) != sum(nl:SchSB/nl:ActrlPreFndngPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrPreFndngAmt | nl:SchSB/nl:ActrlExcessContribAddedAmt) - sum(nl:SchSB/nl:ActrlPreFndngReductionAmt)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchSB/nl:ActrlPreFndngBoyTotAmt) != sum(nl:SchSB/nl:ActrlPreFndngPrYrTotAmt | nl:SchSB/nl:ActrlIntPrYrPreFndngAmt | nl:SchSB/nl:ActrlExcessContribAddedAmt) - sum(nl:SchSB/nl:ActrlPreFndngReductionAmt)`

Edit Test Requirements - 2012

TEST: I-137MB Baseline Date 2009-01-01

Severity: WARNING Agency IRS PBGC

Specification

Fail when [MB-PLAN-RISK-STATUS-CD](#) contains "E", "S" or "C" and ([ATTACHMENT-TYPE](#)='SchMBActrlIllustration' (Illustration Supporting Actuarial Certification of Status) or [ATTACHMENT-TYPE](#)='SchMBActrlCertification' (Actuarial Certification) or [ATTACHMENT-TYPE](#)='SchRFundingImprovementPlan' (Funding Improvement Plan) or [ATTACHMENT-TYPE](#)='SchRRehabPlan' (Rehabilitation Plan)) not included.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 4a contains "E", "S", or "C" and the Illustration Supporting Actuarial Certification of Status (Attachment/SchMBActrlIllustration) or Actuarial Certification (Attachment/SchMBActrlCertification) or Funding Improvement Plan (Attachment/SchRFundingImprovementPlan) or Rehabilitation Plan (Attachment/SchRRehabPlan) is not attached.

Acknowledgment Error Message

Warning: Schedule MB, Line 4a contains "E", "S", or "C" and the Illustration Supporting Actuarial Certification of Status (Attachment[AttachmentTypeCode='SchMBActrlIllustration']) or the Actuarial Certification (Attachment[AttachmentTypeCode='SchMBActrlCertification']) or the Funding Improvement Plan (Attachment/[AttachmentTypeCode='SchRFundingImprovementPlan']) or the Rehabilitation Plan (Attachment[AttachmentTypeCode='SchRRehabPlan']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlPlanRiskStatusCd = 'E' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'S' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'C') and count (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBActrlIllustration'] | nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBActrlCertification'] | nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchRFundingImprovementPlan'] | nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchRRehabPlan']) =0

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:ActrlPlanRiskStatusCd = 'E' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'S' or nl:SchMB/nl:ActrlPlanRiskStatusCd = 'C') and count (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBActrlIllustration'] | nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBActrlCertification'] | nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchRFundingImprovementPlan'] | nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchRRehabPlan']) =0

Edit Test Requirements - 2012

TEST: I-138MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-REORG-MTHD-IND](#) contains "1" and [ATTACHMENT-TYPE](#)='SchMBReorgStatusExpln' (Reorganization Status Explanation) and [ATTACHMENT-TYPE](#)='SchMBReorgStatusWorksheet' (Reorganization Status Worksheet) not included.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 5i is checked and Reorganization Status Explanation (Attachment/SchMBReorgStatusExpln) and Reorganization Status Worksheet (Attachment/SchMBReorgStatusWorksheet) are not attached.

Acknowledgment Error Message

Warning: Schedule MB, Line 5i is checked and Reorganization Status Explanation (Attachment[AttachmentTypeCode='SchMBReorgStatusExpln']) and Reorganization Status Worksheet (Attachment[AttachmentTypeCode='SchMBReorgStatusWorksheet']) are not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlReorgMthdInd = '1' and (not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBReorgStatusExpln']) or not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBReorgStatusWorksheet'])))

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlReorgMthdInd = '1' and (not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBReorgStatusExpln']) or not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBReorgStatusWorksheet'])))

Edit Test Requirements - 2012

TEST: I-143MB Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [MB-CHG-CTRL-ASSUMP-CURR-IND](#) contains "1" (yes) and [ATTACHMENT-TYPE](#)='SchMBJustificationChgActrlAssmptn' (Justification for Change in Actuarial Assumption) not included.

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 11 is checked "yes" and Justification for Change in Actuarial Assumption (Attachment/SchMBJustificationChgActrlAssmptn) is not attached.

Acknowledgment Error Message

Warning: Schedule MB, Line 11 is checked "yes" and Justification for Change in Actuarial Assumption (Attachment[AttachmentTypeCode = 'SchMBJustificationChgActrlAssmptn']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlChgActrlAssumpCurrInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBJustificationChgActrlAssmptn'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlChgActrlAssumpCurrInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode = 'SchMBJustificationChgActrlAssmptn'])

Edit Test Requirements - 2012

TEST: I-144 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [PEN-EMPLRS-WITHDRW-PREV-CNT](#) is greater than zero (blank does not equal zero) and [PEN-WITHDRW-LIAB-AMT](#) contains blank and ([TYPE-PLAN-ENTITY-CD](#) contains "1" and [TYPE-PENSION-BNFT-CODE](#) contains "1x")

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 16a is greater than zero and Line 16b is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Acknowledgment Error Message

Warning: Schedule R, Line 16a is greater than zero and Line 16b is blank and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR/nl:PenEmplrsWithdrwPrevCnt > 0 and not(nl:SchR/nl:PenWithdrwLiabAmt) and nl:Form5500/nl:TypePlanEntityCd = '1' and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')]`

Edit Test Requirements - 2012

TEST: I-145 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [PEN-ASSET-LIAB-TRANSFER-IND](#) contains '1' (box checked) and [ATTACHMENT-TYPE](#)='SchRAssetLiabTransfer' (Asset Liabilities Transfer) not included and ([TYPE-PLAN-ENTITY-CD](#) contains "1" and [TYPE-PENSION-BNFT-CODE](#) contains "1x")

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 17 is checked and Asset Liabilities Transfer (Attachment/SchRAssetLiabTransfer) is not attached and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Acknowledgment Error Message

Warning: Schedule R, Line 17 is checked and Asset Liabilities Transfer (Attachment [AttachmentTypeCode ='SchRAssetLiabTransfer']) is not attached and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchR/nl:PenAssetLiabTransferInd ='1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode ='SchRAssetLiabTransfer']) and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')] and nl:Form5500/nl:TypePlanEntityCd = '1'

Edit Test Requirements - 2012

TEST: I-146 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [PEN-LIAB-MULT-PLANS-IND](#) contains "1" (box checked) and [ATTACHMENT-TYPE](#)='SchRMultiplePlansLiab' (Multiple Plans Liabilities) not included.

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 18 is checked and Multiple Plan Liabilities (Attachment/SchRMultiplePlansLiab) is not attached.

Acknowledgment Error Message

Warning: Schedule R, Line 18 is checked and Multiple Plan Liabilities (Attachment[AttachmentTypeCode='SchRMultiplePlansLiab']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchR/nl:PenLiabMultPlansInd ='1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode ='SchRMultiplePlansLiab'])

Edit Test Requirements - 2012

TEST: I-147 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when sum of ([PEN-STOCK-PRCNT](#), [PEN-INVST-GRADE-DEBT-PRCNT](#), [PEN-HI-YLD-DEBT-PRCNT](#), [PEN-REALESTATE-PRCNT](#), and [PEN-OTH-ASSET-PRCNT](#) is not equal to 100) and ([SB-TOT-PARTCP-CNT](#) or [MB-TOT-LIABPARTCP-CNT](#) is greater than 1000) and [TYPE-PENSION-BNFT-CODE](#) contains "1x".

Bypasses

C G I P R W X Z

Explanation

Fail when sum of Schedule R, Line 19a is not equal to 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Line 8a contains "1x" (Defined Benefit).

Acknowledgment Error Message

Warning: Sum of Schedule R, Line 19a does not equal 100 and Schedule MB, Line 2b(4)(1) or Schedule SB, Line 3d(1) is greater than 1000 and Form 5500, Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchR and not(sum(nl:SchR/nl:PenStockPrct | nl:SchR/nl:PenInvstGradeDebtPrct | nl:SchR/nl:PenHiYldDebtPrct | nl:SchR/nl:PenRealEstatePrct | nl:SchR/nl:PenOthAssetPrct)=100) and (nl:SchMB/nl:ActrlTotLiabPartcpCnt >1000 or nl:SchSB/nl:ActrlTotPartcpCnt >1000) and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')]

Edit Test Requirements - 2012

TEST: I-149 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [PEN-DURATION-MEASURE-CD](#) contains blank and [PEN-AVERAGE-DURATION-CD](#) is not blank.

Bypasses

C G I P R W X Z

Explanation

An average duration was entered in Schedule R, Line 19b but no duration measure was indicated in Line 19c.

Acknowledgment Error Message

Warning: Schedule R, Line 19c should not be blank when an average duration code is entered in Line 19b.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchR/nl:PenDurationMeasureCd) and nl:SchR/nl:PenAverageDurationCd

Edit Test Requirements - 2012

TEST: I-151 Baseline Date 2009-01-01

Severity: WARNING **Agency** PBGC

Specification

Fail when [PEN-CONTRIB-EMPLR-NAME](#) contains an entry and (([PEN-CONTRIB-EMPLR-EIN](#) or [PEN-CONTRIB-EMPLR-AMT](#) are blank) or ([PEN-CONTRIB-EMPLR-CBA-EXP-DATE](#) is blank unless [PEN-CONTRIB-EMPLR-CBA-EXP-IND](#) is checked) or (([PEN-CONTRIB-EMPLR-MULTI-RATE-AMT](#) or [PEN-CONTRIB-EMPLR-BASE-CD](#) is blank) unless [PEN-CONTRIB-EMPLR-MULTI-RATE-IND](#) is checked) and ([TYPE-PLAN-ENTITY-CD](#) contains "1" and [TYPE-PENSION-BNFT-CODE](#) contains "1x"))

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 13a is not blank, and Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

Acknowledgment Error Message

Warning: Schedule R, Line 13a is not blank, and at least one of Lines 13b, 13c, 13d, 13e(1), or 13e(2) is blank and Form 5500, Line A (Multiemployer Plan) is checked and Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassP ='1' or ../ nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchR/nl:PenContribEmployer [string-length(nl:Name) >0 and (not (nl:EIN and nl:ContribAmt) or not(nl:CbaExpDate or nl:CbaExpInd='1') or not((nl:MultiRateAmt and nl:BaseCd)or nl:MultiRateInd='1'))] and nl:Form5500/nl:TypePlanEntityCd ='1' and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')]

Edit Test Requirements - 2012

TEST: I-152 Baseline Date 2009-01-01

Severity: ERROR **Agency** PBGC

Specification

Fail when [PEN-STOCK-PRCNT](#), [PEN-INVST-GRADE-DEBT-PRCNT](#), [PEN-HI-YLD-DEBT-PRCNT](#), [PEN-REAL-ESTATE-PRCNT](#), or [PEN-OTH-ASSET-PRCNT](#) is greater than 0 and the sum of [PEN-STOCK-PRCNT](#), [PEN-INVST-GRADE-DEBT-PRCNT](#), [PEN-HI-YLD-DEBT-PRCNT](#), [PEN-REAL-ESTATE-PRCNT](#), and [PEN-OTH-ASSET-PRCNT](#) is less than 99.5 or greater than 100.5.

Bypasses

C G I P R W X Z

Explanation

Fail when any of Schedule R, Line 19a is greater than zero and their sum is less than 99.5 or greater than 100.5.

Acknowledgment Error Message

Error: Any of Schedule R, Line 19a is greater than zero, but their sum is less than 99.5 or greater than 100.5.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchR/nl:PenStockPrct > 0 or nl:SchR/nl:PenHiYldDebtPrct > 0 or nl:SchR/nl:PenInvstGradeDebtPrct > 0 or nl:SchR/nl:PenRealEstatePrct > 0 or nl:SchR/nl:PenOthAssetPrct > 0) and (sum(nl:SchR/nl:PenStockPrct | nl:SchR/nl:PenHiYldDebtPrct | nl:SchR/nl:PenInvstGradeDebtPrct | nl:SchR/nl:PenRealEstatePrct | nl:SchR/nl:PenOthAssetPrct) < 99.5 or sum(nl:SchR/nl:PenStockPrct | nl:SchR/nl:PenHiYldDebtPrct | nl:SchR/nl:PenInvstGradeDebtPrct | nl:SchR/nl:PenRealEstatePrct | nl:SchR/nl:PenOthAssetPrct) > 100.5)

Edit Test Requirements - 2012

TEST: I-154MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

When Schedule MB is not attached and [TYPE-PENSION-BNFT-CODE](#) contains '1x', and (([FUNDING-SEC412-IND](#) is not checked) or ([FUNDING-SEC412-IND](#) is checked and either [FUNDING-INSURANCE-IND](#), [FUNDING-TRUST-IND](#), or [FUNDING-GEN-ASSET-IND](#), is also checked)), and (([RES-TERM-PLAN-ADPT-IND](#) = '2' or [SMALL-RES-TERM-PLAN-ADPT-IND](#) = '2'), and [TYPE-PLAN-ENTITY-CD](#)='1').

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB is not attached and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not yes and Form 5500, Part I, Line A multiemployer plan is checked.

Acknowledgment Error Message

Error: Schedule MB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A multiemployer plan is checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchMB) and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')] and (not(nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1') or (nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1' and (nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:FundingArrangement/nl:TrustInd = '1' or nl:Form5500/nl:FundingArrangement/nl:GeneralAssetInd = '1'))) and nl:Form5500/nl:TypePlanEntityCd = '1' and not(nl:SchH/nl:ResTermPlanAdptInd = '1' or nl:SchI/nl:ResTermPlanAdptInd = '1')

Edit Test Requirements - 2012

TEST: I-154SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

When Schedule SB is not attached and [TYPE-PENSION-BNFT-CODE](#) contains '1x', and (([FUNDING-SEC412-IND](#) is not checked) or ([FUNDING-SEC412-IND](#) is checked and either [FUNDING-INSURANCE-IND](#), [FUNDING-TRUST-IND](#), or [FUNDING-GEN-ASSET-IND](#), is also checked)), and (([RES-TERM-PLAN-ADPT-IND](#) = '2' or [SMALL-RES-TERM-PLAN-ADPT-IND](#) = '2'), and ([TYPE-PLAN-ENTITY-CD](#)='2' or [TYPE-PLAN-ENTITY-CD](#)='3'))).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB is not attached and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not yes and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.

Acknowledgment Error Message

Error: Schedule SB is not provided and Form 5500, Line 8a (Pension benefit code) contains 1x (defined benefit), and either Part II of Form 5500, Line 9a(2) is not checked, or Line 9a(2) is checked and at least one of Lines 9a(1), 9a(3), 9a(4), are also checked, and Schedule H/I, Line 5a is not checked "yes" and Form 5500, Part I, Line A, single-employer plan or multiple-employer plan is checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB) and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')] and ((not(nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1')) or (nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1' and (nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:FundingArrangement/nl:TrustInd = '1' or nl:Form5500/nl:FundingArrangement/nl:GeneralAssetInd = '1'))) and (nl:Form5500/nl:TypePlanEntityCd = '2' or nl:Form5500/nl:TypePlanEntityCd = '3') and not(nl:SchH/nl:ResTermPlanAdptInd = '1' or nl:SchI/nl:ResTermPlanAdptInd = '1')

Edit Test Requirements - 2012

TEST: I-155MB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

([MB-ACTUARY-NAME-LINE](#) is blank or [MB-ACTUARY-FIRM-NAME](#) is blank or [MB-SIGNATURE-DATE](#) is blank) and [MB-PLAN-TYPE-CODE](#)='1'.

Bypasses

C G I N P R W X Z

Explanation

Fail when no actuary (Name), Firm Name, or Signature Date provided on Schedule MB and Schedule MB, Line E Box 1 (Multiemployer Defined Benefit) is checked.

Acknowledgment Error Message

Warning: The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule MB when Line E Box 1 (Multiemployer Defined Benefit) is checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB and (not(nl:SchMB/nl:ActrlSignatureDate) or not(string-length(nl:SchMB/nl:ActrlActuaryNameLine)>0) or not(string-length(nl:SchMB/nl:ActrlActuaryFirmName)>0)) and nl:SchMB/nl:ActrlPlanTypeCode = '1'`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB and (not(nl:SchMB/nl:ActrlSignatureDate) or not(string-length(nl:SchMB/nl:ActrlActuaryNameLine)>0) or not(string-length(nl:SchMB/nl:ActrlActuaryFirmName)>0)) and nl:SchMB/nl:ActrlPlanTypeCode = '1'`

Edit Test Requirements - 2012

TEST: I-155SB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

[SB-ACTUARY-NAME-LINE](#) is blank or [SB-ACTUARY-FIRM-NAME](#) is blank or [SB-SIGNATURE-DATE](#) is blank .

Bypasses

C G I N P R W X Z

Explanation

Fail when no actuary (Name), Firm Name, or Signature Date provided on Schedule SB.

Acknowledgment Error Message

Warning: The Actuary (Name), Firm Name, and Signature Date must be provided on Schedule SB.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchSB and (not(nl:SchSB/nl:ActrlSignatureDate) or not(string-length(nl:SchSB/nl:ActrlActuaryNameLine)>0) or not(string-length(nl:SchSB/nl:ActrlActuaryFirmName)>0))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchSB and (not(nl:SchSB/nl:ActrlSignatureDate) or not(string-length(nl:SchSB/nl:ActrlActuaryNameLine)>0) or not(string-length(nl:SchSB/nl:ActrlActuaryFirmName)>0))`

Edit Test Requirements - 2012

TEST: I-156SF Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when Form 5500SF is attached and a Schedule MB is attached but [MB-PLAN-TYPE-CODE](#) is not equal to "2."

Bypasses

C R W X

Explanation

Fail when Form 5500SF is attached and a Schedule MB is attached but MB-PLAN-TYPE-CODE is not equal to "2."

Acknowledgment Error Message

Warning: A Schedule MB was provided with a Form 5500-SF, but Schedule MB, Line E, Box 2 (Money Purchase) is not checked.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassW = '1') and nl:SchMB and not(nl:SchMB/nl:ActrlPlanTypeCode = '2')`

Edit Test Requirements - 2012

TEST: I-157 Baseline Date 2009-01-01

Severity: ERROR **Agency:** IRS

Specification

Fail when [PEN-FNDNG-WVRS-DATE](#) is completed and ([TYPE-PLAN-ENTITY-CD](#) contains "1" and [TYPE-PENSION-BNFT-CODE](#) contains "1x")

Bypasses

C G I P R W X Z

Explanation

Fail when Schedule R, Line 5 is completed and Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

Acknowledgment Error Message

Error: Schedule R, Line 5 is completed and Form 5500, Line A (Multiemployer Plan) is checked and Form 5500, Line 8a contains "1x" (Defined Benefit).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchR/nl:PenFndngWvrsDate and nl:Form5500/nl:TypePlanEntityCd = '1' and nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1')]

Edit Test Requirements - 2012

TEST: I-158MB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Schedule MB present and [ATTACHMENT-TYPE](#)='MBSBActuarySignature' (Schedule MB or SB Actuary Signature) is not attached

Bypasses

C G I N P R W X Z

Explanation

A copy of the Schedule MB (Attachment/MBSBActuarySignature) must be attached in PDF format when a Schedule MB is provided.

Acknowledgment Error Message

Warning: A copy of the signed Schedule MB (Attachment/MBSBActuarySignature) must be attached in PDF format when a Schedule MB is provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchMB and not(nl:Attachments/nl:Attachment[nl:AttachmentTypeCode='MBSBActuarySignature']/nl:PdfDoc)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchMB and not(nl:Attachments/nl:Attachment[nl:AttachmentTypeCode='MBSBActuarySignature']/nl:PdfDoc)

Edit Test Requirements - 2012

TEST: I-158SB Baseline Date 2009-01-01

Severity: WARNING **Agency** IRS

Specification

Schedule SB present and [ATTACHMENT-TYPE](#)='MBSBActuarySignature' (Schedule MB or SB Actuary Signature) is not attached

Bypasses

C G I N P R W X Z

Explanation

A copy of the Schedule SB must be provided (Attachment/MBSBActuarySignature) in PDF format when a Schedule SB is provided.

Acknowledgment Error Message

Warning: The copy of the signed Schedule SB (Attachment/MBSBActuarySignature) must be attached in PDF format when a Schedule SB is provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchSB and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='MBSBActuarySignature']/nl:PdfDoc)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchSB and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='MBSBActuarySignature']/nl:PdfDoc)

Edit Test Requirements - 2012

TEST: I-159 Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SPONS-DFE-EIN](#) starts with 69, 70, 79, 96, or 97

Bypasses

C

Explanation

Fail when Plan Sponsor EIN in Form 5500, Line 2(b) begins with 69, 70, 79, 96, or 97.

Acknowledgment Error Message

Warning: The Plan Sponsor EIN in Form 5500, Line 2(b) cannot begin with 69, 70, 79, 96, or 97. Submit an amended return using the correct Plan Sponsor EIN or contact the IRS to obtain a new EIN.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1') and (starts-with(nl:Form5500/nl:SponsorDfe/nl:EIN , '69') or starts-with(nl:Form5500/nl:SponsorDfe/nl:EIN , '70') or starts-with(nl:Form5500/nl:SponsorDfe/nl:EIN , '79') or starts-with(nl:Form5500/nl:SponsorDfe/nl:EIN , '96') or starts-with(nl:Form5500/nl:SponsorDfe/nl:EIN , '97'))`

Edit Test Requirements - 2012

TEST: I-159SF Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SF-SPONS-EIN](#) starts with 69, 70, 79, 96, or 97.

Bypasses

C

Explanation

Fail when Plan Sponsor EIN in Form 5500SF, Line 2(b) begins with 69, 70, 79, 96, or 97.

Acknowledgment Error Message

Warning: The Plan Sponsor EIN in Form 5500-SF, Line 2(b) cannot begin with 69, 70, 79, 96, or 97.
Submit an amended return using the correct Plan Sponsor EIN or contact the IRS to obtain a new EIN.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1') and (starts-with(nl:SF/nl:Sponsor/nl:EIN , '69') or starts-with(nl:SF/nl:Sponsor/nl:EIN, '70') or starts-with(nl:SF/nl:Sponsor/nl:EIN , '79') or starts-with(nl:SF/nl:Sponsor/nl:EIN , '96') or starts-with(nl:SF/nl:Sponsor/nl:EIN , '97'))`

Edit Test Requirements - 2012

TEST: I-160SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-PRESENT-VALUE-EXCESS-CONTRIB](#) is blank and [SB-CONTRIB-ALLOC-CURR-YR-02-AMT](#) is greater than zero.

Bypasses

C G I N P R W X Z

Explanation

Fail when contributions have been reported on Line 37, but the total present value of excess of contributions is missing.

Acknowledgment Error Message

Warning: Contributions have been indicated in Line 37, but a value of excess contributions in Line 38a equal to or greater than zero is missing.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and not(nl:SchSB/nl:ActrlPresentValueExcessAmt) and nl:SchSB/nl:ActrlContribAllocCurrYr02Amt>0`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB and not(nl:SchSB/nl:ActrlPresentValueExcessAmt) and nl:SchSB/nl:ActrlContribAllocCurrYr02Amt>0`

Edit Test Requirements - 2012

TEST: I-161SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-PRESENT-VALUE-EXCESS-CONTRIB](#) is greater than zero and [SB-PORTION-PREFNDNG-FNDNG-CARRYOVER-AMT](#) is greater than [SB-PRESENT-VALUE-EXCESS-CONTRIB](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when excess contributions are reported on Line 38a, but there is no indication of which portion is attributable to use of prefunding and funding standard carryover balances.

Acknowledgment Error Message

Warning: Excess contributions have been reported on Line 38a, but Line 38b is missing a value equal to or less than the amount reported in Line 38a.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPresentValueExcessAmt > 0 and nl:SchSB/nl:ActrlPortionPrefndngFndngCarryoverAmt > nl:SchSB/nl:ActrlPresentValueExcessAmt

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlPresentValueExcessAmt > 0 and nl:SchSB/nl:ActrlPortionPrefndngFndngCarryoverAmt > nl:SchSB/nl:ActrlPresentValueExcessAmt

Edit Test Requirements - 2012

TEST: I-162SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-ELIGIBLE-PLAN-YEAR-1-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-2-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-3-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-4-IND](#) are checked and [SB-SHORTFALL-AMORTZ-BASE-SCH-ELECT-IND](#) is blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when one or more eligible plan years are checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

Acknowledgment Error Message

Warning: One or more plan years have been checked in Line 41b, but the shortfall amortization base schedule in Line 41a has not been checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlEligiblePlanYear1Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear2Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear3Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear4Ind='1') and not(nl:SchSB/nl:ActrlShortfallAmortzBaseSchElectInd)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:ActrlEligiblePlanYear1Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear2Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear3Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear4Ind='1') and not(nl:SchSB/nl:ActrlShortfallAmortzBaseSchElectInd)`

Edit Test Requirements - 2012

TEST: I-163SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-SHORTFALL-AMORTZ-BASE-SCH-ELECT-IND](#) is present and [SB-ELIGIBLE-PLAN-YEAR-1-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-2-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-3-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-4-IND](#) are blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when an alternative amortization schedule has been indicated in Line 41a, but no eligible plan year(s) for which the election was made is indicated in Line 41b.

Acknowledgment Error Message

Warning: An alternative amortization schedule has been indicated, but no eligible plan year(s) for which the election was made has been checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlEligiblePlanYear1Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear2Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear3Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear4Ind='1') and (nl:SchSB/nl:ActrlShortfallAmortzBaseSchElectInd)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SchSB/nl:ActrlEligiblePlanYear1Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear2Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear3Ind='1' or nl:SchSB/nl:ActrlEligiblePlanYear4Ind='1') and (nl:SchSB/nl:ActrlShortfallAmortzBaseSchElectInd)`

Edit Test Requirements - 2012

TEST: I-164SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when more than two of ([SB-ELIGIBLE-PLAN-YEAR-1-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-2-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-3-IND](#), or [SB-ELIGIBLE-PLAN-YEAR-4-IND](#)) are checked.

Bypasses

C G I N P R W X Z

Explanation

Fail when more than two years are elected for the alternative amortization.

Acknowledgment Error Message

Warning: An election to use an alternative amortization schedule may only be made with respect to one or two eligible plan years.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and count(nl:SchSB/nl:ActrlEligiblePlanYear1Ind[.='1'] | nl:SchSB/nl:ActrlEligiblePlanYear2Ind[.='1'] | nl:SchSB/nl:ActrlEligiblePlanYear3Ind[.='1'] | nl:SchSB/nl:ActrlEligiblePlanYear4Ind[.='1'])>2`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and count(nl:SchSB/nl:ActrlEligiblePlanYear1Ind[.='1'] | nl:SchSB/nl:ActrlEligiblePlanYear2Ind[.='1'] | nl:SchSB/nl:ActrlEligiblePlanYear3Ind[.='1'] | nl:SchSB/nl:ActrlEligiblePlanYear4Ind[.='1'])>2`

Edit Test Requirements - 2012

TEST: I-165SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-ACCELERATION-ADJ-AMT](#) is present and [SB-SHORT-AMORTZ-AMT](#) is blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when an acceleration adjustment amount has been entered in Line 42 but no positive net shortfall amortization installment was provided in Line 32a.

Acknowledgment Error Message

Warning: An acceleration adjustment amount was entered in Line 42, but no positive net shortfall amortization installment has been entered in Line 32a.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlAccelerationAdjAmt and not(nl:SchSB/nl:ActrlShortAmortzAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlAccelerationAdjAmt and not(nl:SchSB/nl:ActrlShortAmortzAmt)

Edit Test Requirements - 2012

TEST: I-166SB Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SB-EXCESS-INSTALL-ACCELERATION-AMT](#) is greater than zero and [SB-ACCELERATION-ADJ-AMT](#) is blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when an excess installment acceleration amount is reported in Line 43, but no amount is being reported for the current year in Line 42.

Acknowledgment Error Message

Warning: A value for Line 43 of the Schedule SB was reported, but no amount appears in Line 42.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and nl:SchSB/nl:ActrlExcessInstallAccelerationAmt>0 and not(nl:SchSB/nl:ActrlAccelerationAdjAmt)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassG='1' or ../nl:Bypass/nl:BypassI='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassW='1' or ../nl:Bypass/nl:BypassX='1' or ../nl:Bypass/nl:BypassZ='1') and nl:SchSB/nl:ActrlExcessInstallAccelerationAmt>0 and not(nl:SchSB/nl:ActrlAccelerationAdjAmt)

Edit Test Requirements - 2012

TEST: I-167 Baseline Date 2012-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when ([FDCRY-TRUST-EIN](#) is present and [FDCRY-TRUST-NAME](#) is blank) or ([FDCRY-TRUST-NAME](#) is present and [FDCRY-TRUST-EIN](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Both the Trust Name and EIN must be provided on Schedule H, Lines 6a and 6b.

Acknowledgment Error Message

Warning: Either a trust EIN was entered on Schedule H, Line 6b but no trust name was entered on Line 6a or a trust name was entered on Line 6a, but the trust EIN was not provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and ((string-length(nl:SchH/nl:TrustName)=0 and nl:SchH/nl:TrustEIN) or (string-length(nl:SchH/nl:TrustName)>0 and not(nl:SchH/nl:TrustEIN)))

Edit Test Requirements - 2012

TEST: I-167SF Baseline Date 2013-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when ([SF-FDCRY-TRUST-EIN](#) is present and [SF-FDCRY-TRUST-NAME](#) is blank) or ([SF-FDCRY-TRUST-NAME](#) is present and [SF-FDCRY-TRUST-EIN](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Both the Trust Name and EIN must be provided on Form 5500-SF, Lines 14a and 14b.

Acknowledgment Error Message

Warning: Either a trust EIN was entered on Form 5500-SF, Line 14b but no trust name was entered on Line 14a or a trust name was entered on Line 14a, but the trust EIN was not provided.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((string-length(nl:SF/nl:TrustName)=0 and nl:SF/nl:TrustEIN) or (string-length(nl:SF/nl:TrustName)>0 and not(nl:SF/nl:TrustEIN)))`

Edit Test Requirements - 2012

TEST: I-168 Baseline Date 2013-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when ([SMALL-FDCRY-TRUST-EIN](#) is present and [SMALL-FDCRY-TRUST-NAME](#) is blank) or ([SMALL-FDCRY-TRUST-NAME](#) is present and [SMALL-FDCRY-TRUST-EIN](#) is blank).

Bypasses

C G I N P R W X Z

Explanation

Both the Trust Name and EIN must be provided on Schedule I, Lines 6a and 6b.

Acknowledgment Error Message

Warning: Either a trust EIN was entered on Schedule I, Line 6b but no trust name was entered on Line 6a or a trust name was entered on Line 6a, but the trust EIN was not provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassI ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and ((string-length(nl:SchI/nl:TrustName)=0 and nl:SchI/nl:TrustEIN) or (string-length(nl:SchI/nl:TrustName)>0 and not(nl:SchI/nl:TrustEIN)))

Edit Test Requirements - 2012

TEST: I-169 Baseline Date 2013-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [PREPARER-NAME](#) is present and ([PREPARER-PHONE-NUM](#) and [PREPARER-PHONE-NUM-FOREIGN](#)) are blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when preparer's name is present and both Preparer's Phone Number (domestic) and Preparer's Phone Number (foreign) are blank.

Acknowledgment Error Message

Warning: A preparer name was entered on Form 5500 but no preparer telephone number was entered.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and string-length(nl:Form5500/nl:Preparer/nl:Name)>0 and not(nl:Form5500/nl:Preparer/nl:PhoneNum | nl:Form5500/nl:Preparer/nl:ForeignPhoneNum)

Edit Test Requirements - 2012

TEST: I-169SF Baseline Date 2013-01-01

Severity: WARNING **Agency** IRS

Specification

Fail when [SF-PREPARER-NAME](#) is present and ([SF-PREPARER-PHONE-NUM](#) and [SF-PREPARER-PHONE-NUM-FOREIGN](#)) are blank.

Bypasses

C G I N P R W X Z

Explanation

Fail when preparer's name is present and both Preparer's Phone Number (domestic) and Preparer's Phone Number (foreign) are blank.

Acknowledgment Error Message

Warning: A preparer name was entered on Form 5500-SF but no preparer telephone number was entered.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and string-length(nl:SF/nl:Preparer/nl:Name)>0 and not(nl:SF/nl:Preparer/nl:PhoneNum | nl:SF/nl:Preparer/nl:ForeignPhoneNum)`

Edit Test Requirements - 2012

TEST: J-501 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL IRS

Specification

When combination [PLAN-TRANSFER-EIN](#) and [PLAN-TRANSFER-PN](#) on Schedule H or [SMALL-PLAN-TRANSFER-EIN](#) and [SMALL-PLAN-TRANSFER-PN](#) on Schedule I is equal to [SPONS-DFE-EIN](#) and [SPONS-DFE-PN](#) on Form 5500.

Bypasses

C I P R X

Explanation

Fail when Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) equals the Schedule H, Part IV, Line 5b(2)-EIN1 and 5b(3)-PN1 or the Schedule I, Part II, Line 5b(2)-EIN1 and Line 5b(3)-PN1.

Acknowledgment Error Message

Warning: Form 5500, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Schedule H, Part IV, Line 5b(2)-EIN(s) and 5b(3)-PN(s) or the Schedule I, Part II, Line 5b(2)-EIN(s) and Line 5b(3)-PN(s). Assets and/or Liabilities cannot be transferred to the same plan.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchH/nl:PlanTransfer [nl:TransferEIN = ../../nl:Form5500/nl:SponsorDfe/nl:EIN and nl:TransferPlanNum = ../../nl:Form5500/nl:SponsDfePlanNum] or nl:SchI/nl:PlanTransfer [nl:TransferEIN = ../../nl:Form5500/nl:SponsorDfe/nl:EIN and nl:TransferPlanNum = ../../nl:Form5500/nl:SponsDfePlanNum])

Edit Test Requirements - 2012

TEST: J-501SF Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL IRS

Specification

When combination [SF-PLAN-TRANSFER-EIN](#) and [SF-PLAN-TRANSFER-PN](#) is equal to [SF-SPONS-EIN](#) and [SF-PLAN-NUM](#) on Form 5500SF.

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Part II, Line 2b (EIN) and Line 1b (PN) equals Form 5500-SF, Part VII, Line 13c (EIN and PN).

Acknowledgment Error Message

Warning: Form 5500-SF, Part II, Line 2b (EIN) and Line 1b (PN) should not be the same as Form 5500-SF, Part VII, Line 13c (EIN and PN). Assets and/or Liabilities cannot be transferred to the same plan.

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and nl:SF/nl:PlanTransfer [nl:TransferEIN = ../nl:Sponsor/nl:EIN and nl:TransferPlanNum = ../nl:SponsorPlanNum]

Edit Test Requirements - 2012

TEST: J-502 Baseline Date 2009-01-01

Severity: WARNING Agency DOL IRS

Specification

BUSINESS-CODE contains blank or is not equal to one of the following values (111100 111210 111300 111400 111900 112111 112112 112120 112210 112300 112400 112510 112900 113110 113210 113310 114110 114210 115110 115210 115310 211110 212110 212200 212310 212320 212390 213110 221100 221210 221300 221500 236110 236200 237100 237210 237310 237990 238100 238210 238220 238290 238300 238900 311110 311200 311300 311400 311500 311610 311710 311800 311900 312110 312120 312130 312140 312200 313000 314000 315100 315210 315220 315230 315240 315280 315290 315990 316110 316210 316990 321110 321210 321900 322100 322200 322300 323100 324110 324120 324190 325100 325200 325300 325410 325500 325600 325900 326100 326200 327100 327210 327300 327400 327900 331110 331200 331310 331400 331500 332110 332210 332300 332400 332510 332610 332700 332810 332900 333100 333200 333310 333410 333510 333610 333900 334110 334200 334310 334410 334500 334610 335100 335200 335310 335900 336100 336210 336300 336410 336510 336610 336990 337000 339110 339900 423100 423200 423300 423400 423500 423600 423700 423800 423910 423920 423930 423940 423990 424100 424210 424300 424400 424500 424600 424700 424800 424910 424920 424930 424940 424950 424990 425110 425120 441110 441120 441210 441221 441222 441228 441229 441300 442110 442210 442291 442299 443111 443112 443120 443130 443141 443142 444110 444120 444130 444190 444200 445110 445120 445210 445220 445230 445291 445292 445299 445310 446110 446120 446130 446190 447100 448110 448120 448130 448140 448150 448190 448210 448310 448320 448330 448340 448350 448360 448370 448380 448390 451140 451211 451212 451220 452110 452900 453110 453210 453220 453310 453910 453920 453930 453990 454110 454210 454310 454311 454312 454319 454390 481000 482110 483000 484110 484120 484200 485110 485210 485310 485320 485410 485510 485990 486000 487000 488100 488210 488300 488410 488490 488510 488990 492110 492210 493100 511110 511120 511130 511140 511190 511210 512100 512200 515100 515210 517000 518210 519100 522110 522120 522130 522190 522210 522220 522291 522292 522293 522294 522298 522300 523110 523120 523130 523140 523210 523900 524130 524140 524150 524210 524290 525100 525910 525920 525990 531110 531114 531120 531130 531190 531210 531310 531320 531390 532100 532210 532220 532230 532290 532310 532400 533110 541110 541190 541211 541213 541214 541215 541219 541310 541320 541330 541340 541350 541360 541370 541380 541390 541400 541930 541940 541990 551111 551112 561110 561210 561300 561410 561420 561430 561440 561450 561490 561500 561600 561710 561720 561730 561740 561790 561900 562000 611000 621111 621112 621210 621210 621310 621320 621330 621340 621391 621392 621399 621410 621420 621491 621492 621493 621498 621510 621610 621900 622000 623000 624100 624200 624310 624410 711100 711210 711300 711410 711510 712100 713100 713200 713900 721110 721120 721191 721199 721210 721310 722110 722210 722300 722410 722511 722513 722514 722515 811110 811120 811190 811210 811310 811410 811420 811430 811490 812111 812112 812113 812190 812210 812220 812310 812320 812330 812910 812920 812930 812990 813000 813930 921000)

Bypasses

C G P R X Z

Explanation

Fail when Form 5500, Line 2d (The Business Code) is blank or is not valid.

Acknowledgment Error Message

Warning: Form 5500, Line 2d cannot be missing or invalid. Refer to the Form 5500 instructions for a complete list of valid Business Codes.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500 and not(exists(nl:Form5500/nl:BusinessCode) and contains('111100 111210 111300 111400 111900 112111 112112 112120 112210 112300 112400 112510 112900 113110 113210 113310 114110 114210 115110 115210 115310 211110 212110 212200 212310 212320 212390 213110 221100 221210 221300 221500 236110 236200 237100 237210 237310 237990 238100 238210 238220 238290 238300 238900 311110 311200 311300 311400 311500 311610 311710 311800 311900 312110 312120 312130 312140 312200 313000 314000 315100 315210 315220 315230 315240 315280 315290 315990 316110 316210 316990 321110 321210 321900 322100 322200 323100 324110 324120 324190 325100 325200 325300 325410 325500 325600 325900 326100 326200 327100 327210 327300 327400 327900 331110 331200 331310 331400 331500 332110 332210 332300 332400 332510 332610 332700 332810 332900 333100 333200 333310 333410 333510 333610 333900 334110 334200 334310 334410 334500 334610 335100 335200 335310 335900 336100 336210 336300 336410 336510 336610 336990 337000 339110 339900 423100 423200 423300 423400 423500 423600 423700 423800 423910 423920 423930 423940 423990 424100 424210 424300 424400 424500 424600 424700 424800 424910 424920 424930 424940 424950 424990 425110 425120 441110 441120 441210 441221 441222 441228 441229 441300 442110 442210 442291 442299 443111 443112 443120 443130 443141 443142 444110 444120 444130 444190 444200 445110 445120 445210 445220 445230 445291 445292 445299 445310 446110 446120 446130 446190 447100 448110 448120 448130 448140 448150 448190 448210 448310 448320 451110 451120 451130 451140 451190 451211 451212 451220 452110 452900 453110 453210 453220 453310 453910 453920 453930 453990 454110 454210 454310 454311 454312 454319 454390 481000 482110 483000 484110 484120 484200 485110 485210 485310 485320 485410 485510 485990 486000 487000 488100 488210 488300 488410 488490 488510 488990 492110 492210 493100 511110 511120 511130 511140 511190 512100 512110 512200 515100 515210 517000 518210 519100 522110 522120 522130 522190 522210 522220 522291 522292 522293 522294 522298 522300 523110 523120 523130 523140 523210 523900 524130 524140 524150 524210 524290 525100 525910 525920 525990 531110 531114 531120 531130 531190 531210 531310 531320 531390 532100 532210 532220 532290 532310 532320 532390 532400 533110 541110 541190 541211 541213 541214 541215 541219 541310 541320 541330 541340 541350 541360 541370 541380 541400 541511 541512 541513 541519 541600 541700 541800 541910 541920 541930 541940 541990 551111 551112 561110 561210 561300 561410 561420 561430 561440 561450 561490 561500 561600 561710 561720 561730

561740 561790 561900 562000 611000 621111 621112 621210 621310 621320 621330 621340 621391 621399
621410 621420 621491 621492 621493 621498 621510 621610 621900 622000 623000 624100 624200 624310
624410 711100 711210 711300 711410 711510 712100 713100 713200 713900 721110 721120 721191 721199
721210 721310 722110 722210 722300 722410 722511 722513 722514 722515 811110 811120 811190 811210
811310 811410 811420 811430 811490 812111 812112 812113 812190 812210 812220 812310 812320 812330
812910 812920 812930 812990 813000 813930 921000' , n1:Form5500/n1:BusinessCode))

Edit Test Requirements - 2012

TEST: J-502SF Baseline Date 2009-01-01

Severity: WARNING Agency DOL IRS

Specification

SF-BUSINESS-CODE contains blank or is not equal to one of the following values (111100 111210

111300 111400 111900 112111 112112 112120 112210 112300 112400 112510 112900 113110 113210 113310
114110 114210 115110 115210 115310 211110 212110 212200 212310 212320 212390 213110 221100 221210
221300 221500 236110 236200 237100 237210 237310 237990 238100 238210 238220 238290 238300 238900
311110 311200 311300 311400 311500 311610 311710 311800 311900 312110 312120 312130 312140 312200
313000 314000 315100 315210 315220 315230 315240 315280 315290 315990 316110 316210 316990 321110
321210 321900 322100 322200 323100 324110 324120 324190 325100 325200 325300 325410 325500 325600
325900 326100 326200 327100 327210 327300 327400 327900 331110 331200 331310 331400 331500 332110
332210 332300 332400 332510 332610 332700 332810 332900 333100 333200 333310 333410 333510 333610
333900 334110 334200 334310 334410 334500 334610 335100 335200 335310 335900 336100 336210 336300
336410 336510 336610 336990 337000 339110 339900 423100 423200 423300 423400 423500 423600 423700
423800 423910 423920 423930 423940 423990 424100 424210 424300 424400 424500 424600 424700 424800
424910 424920 424930 424940 424950 424990 425110 425120 441110 441120 441210 441221 441222 441228
441229 441300 442110 442210 442291 442299 443111 443112 443120 443130 443141 443142 444110 444120
444130 444190 444200 445110 445120 445210 445220 445230 445291 445292 445299 445310 446110 446120
446130 446190 447100 448110 448120 448130 448140 448150 448190 448210 448310 448320 451110 451120
451130 451140 451211 451212 451220 452110 452900 453110 453210 453220 453310 453910 453920 453930
453990 454110 454210 454310 454311 454312 454319 454390 481000 482110 483000 484110 484120 484200
485110 485210 485310 485320 485410 485510 485990 486000 487000 488100 488210 488300 488410 488490
488510 488990 492110 492210 493100 511110 511120 511130 511140 511190 511210 512100 512200 515100
515210 517000 518210 519100 522110 522120 522130 522190 522210 522220 522291 522292 522293 522294
522298 522300 523110 523120 523130 523140 523210 523900 524130 524140 524150 524210 524290 525100
525910 525920 525990 531110 531114 531120 531130 531190 531210 531310 531320 531390 532100 532210
532220 532230 532290 532300 532400 533110 541110 541190 541211 541213 541214 541219 541310 541320
541330 541340 541350 541360 541370 541380 541400 541511 541512 541513 541519 541600 541700 541800
541910 541920 541930 541940 541990 551111 551112 561110 561210 561300 561410 561420 561430 561440
561450 561490 561500 561600 561710 561720 561730 561740 561790 561900 562000 611000 621111 621112
621210 621310 621320 621330 621340 621391 621399 621420 621491 621492 621493 621510
621610 621900 622000 623000 624100 624200 624310 624410 711100 711210 711300 711410 711510 712100
713100 713200 713900 721110 721120 721191 721199 721210 721310 722110 722210 722300 722410 722511
722513 722514 722515 811110 811120 811190 811210 811310 811410 811420 811430 811490 812111 812112
812113 812190 812210 812220 812310 812320 812330 812910 812920 812930 812990 813000 813930 921000)

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 2d (The Business Code) is blank or is not valid.

Acknowledgment Error Message

Warning: Form 5500-SF, Line 2d cannot be missing or invalid. Refer to the Form 5500-SF instructions for a complete list of valid Business Codes.

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassX='1') and not(exists(nl:SF/nl:BusinessCode) and contains('111100 111210

111300 111400 111900 112111 112112 112120 112210 112300 112400 112510 112900 113110 113210 113310
114110 114210 115110 115210 115310 211110 212110 212200 212310 212320 212390 213110 221100 221210
221300 221500 236110 236200 237100 237210 237310 237990 238100 238210 238220 238290 238300 238900
311110 311200 311300 311400 311500 311610 311710 311800 311900 312110 312120 312130 312140 312200
313000 314000 315100 315210 315220 315230 315240 315280 315290 315990 316110 316210 316990 321110
321210 321900 322100 322200 323100 324110 324120 324190 325100 325200 325300 325410 325500 325600
325900 326100 326200 327100 327210 327300 327400 327900 331110 331200 331310 331400 331500 332110
332210 332300 332400 332510 332610 332700 332810 332900 333100 333200 333310 333410 333510 333610
333900 334110 334200 334310 334410 334500 334610 335100 335200 335310 335900 336100 336210 336300
336410 336510 336610 336990 337000 339110 339900 423100 423200 423300 423400 423500 423600 423700
423800 423910 423920 423930 423940 423990 424100 424210 424300 424400 424500 424600 424700 424800
424910 424920 424930 424940 424950 424990 425110 425120 441110 441120 441210 441221 441222 441228
441229 441300 442110 442210 442291 442299 443111 443112 443120 443130 443141 443142 444110 444120
444130 444190 444200 445110 445120 445210 445220 445230 445291 445292 445299 445310 446110 446120
446130 446190 447100 448110 448120 448130 448140 448150 448190 448210 448310 448320 451110 451120
451130 451140 451211 451212 451220 452110 452900 453110 453210 453220 453310 453910 453920 453930
453990 454110 454210 454310 454311 454312 454319 454390 481000 482110 483000 484110 484120 484200
485110 485210 485310 485320 485410 485510 485990 486000 487000 488100 488210 488300 488410 488490
488510 488990 492110 492210 493100 511110 511120 511130 511140 511190 511210 512100 512200 515100
515210 517000 518210 519100 522110 522120 522130 522190 522210 522220 522291 522292 522293 522294
522298 522300 523110 523120 523130 523140 523210 523900 524130 524140 524150 524210 524290 525100
525910 525920 525990 531110 531114 531120 531130 531190 531210 531310 531320 531390 532100 532210
532220 532230 532290 532310 532400 533110 541110 541190 541211 541213 541214 541219 541310 541320

541330 541340 541350 541360 541370 541380 541400 541511 541512 541513 541519 541600 541700 541800
541910 541920 541930 541940 541990 551111 551112 561110 561210 561300 561410 561420 561430 561440
561450 561490 561500 561600 561710 561720 561730 561740 561790 561900 562000 611000 621111 621112
621210 621310 621320 621330 621340 621391 621399 621410 621420 621491 621492 621493 621498 621510
621610 621900 622000 623000 624100 624200 624310 624410 711100 711210 711300 711410 711510 712100
713100 713200 713900 721110 721120 721191 721199 721210 721310 722110 722210 722300 722410 722511
722513 722514 722515 811110 811120 811190 811210 811310 811410 811420 811430 811490 812111 812112
812113 812190 812210 812220 812310 812320 812330 812910 812920 812930 812990 813000 813930 921000' ,
nl:SF/nl:BusinessCode))

Edit Test Requirements - 2012

TEST: J-503 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SPONS-DFE-PN](#) greater than 500 and [TYPE-PENSION-BNFT-CODE](#) contains an entry.

Bypasses

C G R X Z

Explanation

Fail when any pension benefit codes on Form 5500, Line 8a are entered and the Plan Number is greater than 500.

Acknowledgment Error Message

Error: Form 5500, Line 8a cannot contain an entry when Form 5500, Line 1b is greater than 500. If plan number is correct, remove pension benefit codes from Line 8a and enter welfare benefit codes in Line 8b from the instructions.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and number(nl:Form5500/nl:SponsDfePlanNum) > 500 and count(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode) > 0

Edit Test Requirements - 2012

TEST: J-503SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SF-PLAN-NUM](#) greater than 500 and [SF-TYPE-PENSION-BNFT-CODE](#) contains an entry.

Bypasses

C R

Explanation

Fail when any pension benefit codes on Form 5500-SF Line 9a are entered and the Plan Number is greater than 500.

Acknowledgment Error Message

Error: Form 5500-SF, Line 9a cannot contain an entry when Form 5500-SF, Line 1b is greater than 500. If plan number is correct, remove pension benefit codes from Line 9a and enter welfare benefit codes in Line 9b from the instructions.

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and number(nl:SF/nl:SponsorPlanNum) > 500 and count(nl:SF/nl:PensionCodeTable/nl:TypePensionBnftCode) > 0

Edit Test Requirements - 2012

TEST: J-504 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

At least one of the following must = '1': [FUNDING-INSURANCE-IND](#), [FUNDING-SEC412-IND](#), [FUNDING-TRUST-IND](#), or [FUNDING-GEN-ASSET-IND](#).

Bypasses

C P R X Z

Explanation

Fail when the plan funding arrangement on Form 5500, Line 9a is not indicated.

Acknowledgment Error Message

Error: Form 5500, Line 9a must contain an entry.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500 and count(nl:Form5500/nl:FundingArrangement [* = '1']) = 0

Edit Test Requirements - 2012

TEST: J-505 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

At least one of the following must = '1': [BENEFIT-INSURANCE-IND](#), [BENEFIT-SEC412-IND](#), [BENEFIT-TRUST-IND](#), or [BENEFIT-GEN-ASSET-IND](#).

Bypasses

C P R X Z

Explanation

Fail when the plan benefit arrangement on Form 5500 Line 9b is not indicated.

Acknowledgment Error Message

Error: Form 5500, Line 9b must contain an entry.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500 and count(nl:Form5500/nl:BenefitArrangement [* = '1']) = 0

Edit Test Requirements - 2012

TEST: J-509 Baseline Date 2009-01-01

Severity: STOP **Agency** DOL IRS

Specification

When [TYPE-PENSION-BNFT-CODE](#) and [TYPE-WELFARE-BNFT-CODE](#) contains blank.

Bypasses

C P R X Z

Explanation

Fail when Form 5500, Part II, Lines 8a and 8b are all blank.

Acknowledgment Error Message

Stop: No Plan Characteristic codes have been entered on Form 5500, Line 8a or 8b. Pension and/or Welfare codes must be provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:Form5500 and count(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode) =0 and count (nl:Form5500/nl:WelfareCodeTable/nl:TypeWelfareBnftCode) =0

Edit Test Requirements - 2012

TEST: J-509SF Baseline Date 2009-01-01

Severity: STOP **Agency** DOL IRS

Specification

When [SF-TYPE-PENSION-BNFT-CODE](#) and [SF-TYPE-WELFARE-BNFT-CODE](#) contains blank.

Bypasses

C R

Explanation

Fail when Form 5500-SF, Part IV, Lines 9a and 9b are all blank.

Acknowledgment Error Message

Stop: No Plan Characteristic codes have been entered on Form 5500-SF, Line 9a or 9b. Pension and/or Welfare codes must be provided.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and count(nl:SF/nl:PensionCodeTable/nl:TypePensionBnftCode) = 0 and count (nl:SF/nl:WelfareCodeTable/nl:TypeWelfareBnftCode) = 0`

Edit Test Requirements - 2012

TEST: P-200 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

When Schedule(s) A not attached and either [INT-POOL-SEP-ACCT-BOY-AMT](#) or [INT-POOL-SEP-ACCT-EOY-AMT](#) is greater than zero.

Bypasses

C J O P R X

Explanation

Fail when Schedule A is not provided and Schedule H, Line 1c(10) Pooled-Separate Account (BOY Pooled-Separate Account assets or EOY Pooled-Separate Account) indicates an amount greater than zero.

Acknowledgment Error Message

Warning: Schedule A is not provided and Schedule H, Line 1c(10) Pooled-Separate Account (BOY Pooled-Separate Account assets or EOY Pooled-Separate Account) indicates an amount greater than zero. Schedule A must be provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassO ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and count(nl:SchA) = 0 and (nl:SchH/nl:IntPoolSepAcctBoyAmt >0 or nl:SchH/nl:IntPoolSepAcctEoyAmt >0)

Edit Test Requirements - 2012

TEST: P-201 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

When Schedule(s) A not attached and either [INS-CO-GEN-ACCT-BOY-AMT](#) or [INS-CO-GEN-ACCT-EOY-AMT](#) is greater than zero.

Bypasses

C J O P R X

Explanation

Fail when Schedule A is not provided and either Schedule H, Line 1c(14)(a) BOY Value of Funds Held in Insurance Company or Line 1c(14)(b) EOY Value of Funds Held in Insurance Company indicates an amount.

Acknowledgment Error Message

Warning: Schedule A is not provided and either Schedule H, Line 1c(14)(a) BOY Value of Funds Held in Insurance Company or Line 1c(14)(b) EOY Value of Funds Held in Insurance Company indicates an amount. Schedule A must be provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and count(nl:SchA) = 0 and (nl:SchH/nl:InsCoGenAcctBoyAmt > 0 or nl:SchH/nl:InsCoGenAcctEoyAmt > 0)

Edit Test Requirements - 2012

TEST: P-202A Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

(Fail when Schedule D not attached or when present and no data provided for [DFE-P1-ENTITY-NAME](#) or [DFE-P1-SPONS-NAME](#) or [DFE-P1-PLAN-EIN](#) or [DFE-P1-PLAN-PN](#) or [DFE-P1-ENTITY-CODE](#) or [DFE-P1-PLAN-INT-EOY-AMT](#)) and (sum of [INT-COMMON-TR-BOY-AMT](#), [INT-POOL-SEP-ACCT-BOY-AMT](#), [INT-MASTER-TR-BOY-AMT](#), [INT-103-12-INVST-BOY-AMT](#), [INT-COMMON-TR-EOY-AMT](#), [INT-POOL-SEP-ACCT-EOY-AMT](#), [INT-MASTER-TR-EOY-AMT](#), [INT-103-12-INVST-EOY-AMT](#), [GAIN-LOSS-COM-TRUST-AMT](#), [GAIN-LOSS-POOL-SEP-AMT](#), [GAIN-LOSS-MASTER-TR-AMT](#), plus [GAIN-LOSS-103-12-INVST-AMT](#) contains an amount)

Bypasses

C G P R X Z

Explanation

Fail if Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income.

Acknowledgment Error Message

Error: Schedule D Part I is missing or incomplete and Schedule H indicates DFE assets or income. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b(9), and/or complete Schedule D Part I.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchH/nl:IntCommonTrBoyAmt | nl:SchH/nl:IntPoolSepAcctBoyAmt | nl:SchH/nl:IntMasterTrBoyAmt | nl:SchH/nl:Int10312InvstBoyAmt | nl:SchH/nl:IntCommonTrEoyAmt | nl:SchH/nl:IntPoolSepAcctEoyAmt | nl:SchH/nl:IntMasterTrEoyAmt | nl:SchH/nl:Int10312InvstEoyAmt | nl:SchH/nl:GainLossComTrustAmt | nl:SchH/nl:GainLossPoolSepAmt | nl:SchH/nl:GainLossMasterTrAmt | nl:SchH/nl:GainLoss10312InvstAmt) !=0 and (not(nl:SchD) or nl:SchD/nl:DfeP1 [not (nl:EntityName and nl:SponsName and nl:PlanEIN and nl:PlanPN and nl:EntityCode and nl:PlanIntEoyAmt)])

Edit Test Requirements - 2012

TEST: P-202B Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

(Fail when Schedule D not attached or when present and no data provided for [DFE-P2-PLAN-NAME](#) or [DFE-P2-PLAN-SPONS-NAME](#) or [DFE-P2-PLAN-EIN](#) or [DFE-P2-PLAN-PN](#)) and (sum of [INT-COMMON-TR-BOY-AMT](#), [INT-POOL-SEP-ACCT-BOY-AMT](#), [INT-MASTER-TR-BOY-AMT](#), [INT-103-12-INVST-BOY-AMT](#), [INT-COMMON-TR-EOY-AMT](#), [INT-POOL-SEP-ACCT-EOY-AMT](#), [INT-MASTER-TR-EOY-AMT](#), [INT-103-12-INVST-EOY-AMT](#), [GAIN-LOSS-COM-TRUST-AMT](#), [GAIN-LOSS-POOL-SEP-AMT](#), [GAIN-LOSS-MASTER-TR-AMT](#), plus [GAIN-LOSS-103-12-INVST-AMT](#) contains an amount and ([TYPE-DFE-PLAN-ENTITY-CD](#) contains a value.))

Bypasses

C P R X

Explanation

Fail if Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE.

Acknowledgment Error Message

Error: Schedule D Part II is missing or incomplete and Schedule H indicates DFE assets or income, and Form 5500 line A indicates a DFE. Review Schedule H Part 1 lines 1c(9)(a)/(b) through 1c(12)(a)/(b) and Schedule H, Part 2 lines 2b(6) through 2b(9), review your response to Form 5500 Line A and/or complete Schedule D Part II.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and sum(nl:SchH/nl:IntCommonTrBoyAmt | nl:SchH/nl:IntPoolSepAcctBoyAmt | nl:SchH/nl:IntMasterTrBoyAmt | nl:SchH/nl:Int10312InvstBoyAmt | nl:SchH/nl:IntCommonTrEoyAmt | nl:SchH/nl:IntPoolSepAcctEoyAmt | nl:SchH/nl:IntMasterTrEoyAmt | nl:SchH/nl:Int10312InvstEoyAmt | nl:SchH/nl:GainLossComTrustAmt | nl:SchH/nl:GainLossPoolSepAmt | nl:SchH/nl:GainLossMasterTrAmt | nl:SchH/nl:GainLoss10312InvstAmt) !=0 and nl:Form5500/nl:TypeDFEPlanEntityCd and (not(nl:SchD) or nl:SchD/nl:DfeP2 [not (nl:PlanName and nl:SponsName and nl:PlanEIN and nl:PlanPN)])`

Edit Test Requirements - 2012

TEST: P-204 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When Accountant's Opinion ([AO-REPORT-DOC](#)) not attached and any of ([TOT-ASSETS-BOY-AMT](#) or [TOT-ASSETS-EOY-AMT](#) or [TOT-LIABILITIES-BOY-AMT](#) or [TOT-LIABILITIES-EOY-AMT](#) or [NET-INCOME-AMT](#)) contains an amount, or ([ACCTNT-OPINION-TYPE-CD](#) is present)) unless [ACCT-OPIN-NOT-ON-FILE-IND](#) contains "1" or "2."

Bypasses

C J M O P R X

Explanation

If the Accountant's Opinion is not attached, then beginning of year (BOY) and end of year (EOY) total assets (Schedule H, Lines 1f(a) and (b)), liabilities (Schedule H, Lines 1k(a) and 1k(b)), and Net Income (Schedule H, Line 2(k)) must be blank, and the Accountant Opinion Type box(es) (Schedule H, Line 3a(1) - (4)) cannot be checked unless the Accountant Opinion exemption box(es) (Schedule H, Line 3d(1) or (2)) is checked.)

Acknowledgment Error Message

Error: Accountant's Opinion is not attached and you have assets and/or liabilities on your Schedule H. You must attach an Accountant's Opinion with the required financial information unless you are eligible to claim an exemption.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and count (nl:Attachments/nl:AccountantOpinion)=0 and count (nl:SchH/nl:TotAssetsBoyAmt | nl:SchH/nl:TotAssetsEoyAmt | nl:SchH/nl:TotLiabilitiesBoyAmt | nl:SchH/nl:TotLiabilitiesEoyAmt | nl:SchH/nl:NetIncomeAmt | nl:SchH/nl:AcctntOpinionTypeCd) >0 and not(nl:SchH/nl:AcctOpinNotOnFileInd)`

Edit Test Requirements - 2012

TEST: P-205 Baseline Date 2009-01-01

Severity: WARNING **Agency:** DOL

Specification

Accountant's Opinion ([AO-REPORT-DOC](#)) not attached when [ACCT-OPIN-NOT-ON-FILE-IND](#) contains blank

Bypasses

C J M O P R X

Explanation

If the Accountant's Opinion is not attached, then Schedule H, Line 3d(1) or Line 3d(2) must be checked.

Acknowledgment Error Message

Warning: Accountant's Opinion (Attachments/AccountantOpinion) is not attached and an exemption has not been indicated on Schedule H Lines 3d(1) or 3d(2). Review Schedule H Lines 3d(1) or 3d(2) and/or provide an Accountant's Opinion.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and count (nl:Attachments/nl:AccountantOpinion)=0 and nl:SchH and not(nl:SchH/nl:AcctOpinNotOnFileInd)

Edit Test Requirements - 2012

TEST: P-209 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [FORM-TAX-PRD](#) present and less than [FORM-PLAN-YEAR-BEGIN-DATE](#) or [FORM-TAX-PRD](#) minus [FORM-PLAN-YEAR-BEGIN-DATE](#) is greater than 371 days.

Bypasses

C R X

Explanation

Fail when the Form 5500, Plan Year End date is earlier than the Form 5500, Plan Year Begin date, or when the difference exceeds 371 days.

Acknowledgment Error Message

Error: Form 5500 Plan Year End Date cannot be earlier than the Plan Year Begin Date or the difference cannot exceed 12 months.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (days-from-duration(xs:date(nl:Form5500/nl:PlanYearEndDate) - xs:date(nl:Form5500/nl:PlanYearBeginDate)) >371 or days-from-duration(xs:date(nl:Form5500/nl:PlanYearEndDate) - xs:date(nl:Form5500/nl:PlanYearBeginDate)) <0)`

Edit Test Requirements - 2012

TEST: P-209SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SF-TAX-PRD](#) present and less than [SF-PLAN-YEAR-BEGIN-DATE](#) or [SF-TAX-PRD](#) minus [SF-PLAN-YEAR-BEGIN-DATE](#) is greater than 371 days.

Bypasses

C R

Explanation

Fail when the Form 5500-SF, Plan Year End date is earlier than the Form 5500-SF, Plan Year Begin date, or when the difference exceeds 371 days.

Acknowledgment Error Message

Error: Form 5500-SF Plan Year End Date cannot be earlier than the Plan Year Begin Date or the difference cannot exceed 12 months.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassR = '1') and (days-from-duration(xs:date(n1:SF/n1:PlanYearEndDate) - xs:date(n1:SF/n1:PlanYearBeginDate)) >371 or days-from-duration(xs:date(n1:SF/n1:PlanYearEndDate) - xs:date(n1:SF/n1:PlanYearBeginDate)) <0)`

Edit Test Requirements - 2012

TEST: P-210 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TYPE-PLAN-ENTITY-CD](#) contains blank.

Bypasses

C P R X

Explanation

Fail when the Entity Type on Form 5500, Line A is blank. The Entity Type must be checked.

Acknowledgment Error Message

Error: Entity Type on Form 5500 Line A is blank. Line A must contain an entry.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and not(nl:Form5500/nl:TypePlanEntityCd)

Edit Test Requirements - 2012

TEST: P-210SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-ENTITY-CD](#) contains blank.

Bypasses

C P R

Explanation

Fail when the Entity Type on Form 5500-SF Line A is blank. The Entity Type must be checked.

Acknowledgment Error Message

Error: Entity Type on Form 5500-SF Line A is blank. Line A must contain an entry.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1') and not(string-length(nl:SF/nl:TypePlanEntityCd) > 0)`

Edit Test Requirements - 2012

TEST: P-211A Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TYPE-DFE-PLAN-ENTITY-CD](#) contains blank when [TYPE-PLAN-ENTITY-CD](#) contains "4."

Bypasses

C P R X

Explanation

Form 5500, Line A (DFE) was checked, however, type of DFE was blank or invalid.

Acknowledgment Error Message

Error: Form 5500, Line A (DFE) is checked, but a valid DFE code has not been entered. Line A (DFE-Specify) cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX ='1') and nl:Form5500/nl:TypePlanEntityCd ='4' and not(nl:Form5500/nl:TypeDFEPlanEntityCd)

Edit Test Requirements - 2012

TEST: P-211B Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TYPE-DFE-PLAN-ENTITY-CD](#) contains entry and [TYPE-PLAN-ENTITY-CD](#) not equal to 4 (DFE).

Bypasses

C P R X

Explanation

Fail when Form 5500, Part I, Line A (DFE-Specify) is not blank, but Form 5500, Line A (DFE) is not checked.

Acknowledgment Error Message

Error: Form 5500, Part I, Line A (DFE-Specify) has an entry, however Form 5500, Line A (DFE) is not checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:Form5500/nl:TypeDFEPlanEntityCd and not(nl:Form5500/nl:TypePlanEntityCd = '4')`

Edit Test Requirements - 2012

TEST: P-212 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

If Schedule H present and [TYPE-PLAN-ENTITY-CD](#) = 4 and [TOT-ASSETS-BOY-AMT](#) and [TOT-ASSETS-EOY-AMT](#) and [TOT-INCOME-AMT](#) are blank or zero

Bypasses

C P R X

Explanation

Fail when Form 5500, Line A (DFE) is checked, but neither Schedule H, BOY Total Assets (Line 1f) nor EOY Total Assets (Line 1f) nor Total Income (Line 2d) indicate an amount.

Acknowledgment Error Message

Error: Form 5500, Line A indicates a DFE, but neither Schedule H Begin Of Year (BOY) Total Assets (Line 1f) nor End Of Year (EOY) Total Assets (Line 1f) nor Total Income (Line 2d) indicate an amount.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and n1:Form5500/nl:TypePlanEntityCd = '4' and count(nl:SchH) > 0 and not(nl:SchH/nl:TotAssetsBoyAmt !=0 or nl:SchH/nl:TotAssetsEoyAmt !=0 or nl:SchH/nl:TotIncomeAmt !=0)

Edit Test Requirements - 2012

TEST: P-212A Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TYPE-PLAN-ENTITY-CD](#) contains "4" and Schedule H not attached.

Bypasses

C P R X

Explanation

If Form 5500, Line A (DFE) is checked, a Schedule H must be attached.

Acknowledgment Error Message

Error: Schedule H must be provided when Form 5500, Line A (DFE) is checked.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:Form5500/nl:TypePlanEntityCd = '4' and not(nl:SchH)

Edit Test Requirements - 2012

TEST: P-212B Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TYPE-PLAN-ENTITY-CD](#) contains "4" and Schedule D not attached.

Bypasses

C P R X

Explanation

If Form 5500, Line A (DFE) is checked, a Schedule D must be attached.

Acknowledgment Error Message

Error: Schedule D must be provided when Form 5500, Line A (DFE) is checked.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and nl:Form5500/nl:TypePlanEntityCd = '4' and not(nl:SchD)

Edit Test Requirements - 2012

TEST: P-214 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TYPE-DFE-PLAN-ENTITY-CD](#) Contains "E" or "G" and Accountant's Opinion ([AO-REPORT-DOC](#)) is not attached.

Bypasses

C M O P R X

Explanation

Accountant's Opinion must be attached when Form 5500, Line A (DFE-Specify) equals "E" (103-12IE) or "G" (GIA).

Acknowledgment Error Message

Error: Accountant's Opinion with Financial Information must be attached when Form 5500, Line A (DFE-Specify) contains "E" (103-12IE) or "G" (GIA).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:Form5500/nl:TypeDFEPlanEntityCd = 'E' or nl:Form5500/nl:TypeDFEPlanEntityCd = 'G') and count(nl:Attachments/nl:AccountantOpinion)=0

Edit Test Requirements - 2012

TEST: P-215 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

FINAL-FILING-IND = "1" unless ((BYPASS-T equals "1" or (FUNDING-SEC412-IND equals "1" and BENEFIT-SEC412-IND equals "1" and TOT-ACT-RTD-SEP-BENEF-CNT equals zero) (blank does not equal zero) or (TYPE-PENSION-BNFT-CODE contains "1H".))

Bypasses

C P R X Z

Explanation

Fail when Form 5500, Line B (Final Return) is checked, unless "termination" criteria (Bypass-T) is set or (Form 5500 Lines, 9a(2) and 9b(2) are checked and line 6f equal zero) or (Form 5500, Line 8a contains "1H").

Acknowledgment Error Message

Warning: Form 5500, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(../nl:Bypass/nl:BypassT = '1') and nl:Form5500/nl:FinalFilingInd = '1' and not(nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1' and nl:Form5500/nl:BenefitArrangement/nl:CdSection412Ind = '1' and nl:Form5500/nl:TotActRtdSepBenefCnt = 0) and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1H')])

Edit Test Requirements - 2012

TEST: P-215SF Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

[SF-FINAL-FILING-IND](#) = '1' unless [BYPASS-T](#) equals '1'.

Bypasses

C P R X

Explanation

Fail when the Form 5500-SF, Line B (Final Return) is checked, unless "termination criteria" (ByPassT) is set.

Acknowledgment Error Message

Warning: Form 5500-SF, Line B (Final Return/Report) is checked, however the criteria for termination have not been met. Review the instructions for filing a final return.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not (../nl:Bypass/nl:ByPassT = '1') and nl:SF/nl:FinalFilingInd = '1'`

Edit Test Requirements - 2012

TEST: P-217 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SPONS-DFE-PN](#) is between 001 and 500 and [TYPE-PENSION-BNFT-CODE](#) is blank or contains an entry other than "1A", "1B", "1C", "1D", "1E", "1F", "1G", "1H", "1I", "2A", "2B", "2C", "2D", "2E", "2F", "2G", "2H", "2I", "2J", "2K", "2L", "2M", "2N", "2O", "2P", "2Q", "2R", "2S", "2T", "3B", "3C", "3D", "3E", "3F", "3H", "3I", or "3J".

Bypasses

C R X Z

Explanation

Fail when pension benefit code(s) provided on Form 5500, Line 8a are missing or invalid and the Plan Number is less than 501.

Acknowledgment Error Message

Error: Form 5500, Line 8a (Plan Characteristic Codes) cannot be missing or invalid when the Plan Number (Line 1b) is less than 501. Refer to the Form 5500 instructions for a complete list of valid Pension Benefit Codes.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and number(nl:Form5500/nl:SponsDfePlanNum)< 501 and (count (nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [not (contains ('1A 1B 1C 1D 1E 1F 1G 1H 1I 2A 2B 2C 2D 2E 2F 2G 2H 2I 2J 2K 2L 2M 2N 2O 2P 2Q 2R 2S 2T 3B 3C 3D 3E 3F 3H 3I 3J ', .))]) >0 or count (nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode) = 0)

Edit Test Requirements - 2012

TEST: P-217SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SF-PLAN-NUM](#) is between 001 and 500 and [SF-TYPE-PENSION-BNFT-CODE](#) is blank or contains an entry other than "1A", "1B", "1C", "1D", "1E", "1F", "1G", "1H", "1I", "2A", "2B", "2C", "2D", "2E", "2F", "2G", "2H", "2J", "2K", "2L", "2M", "2N", "2R", "2S", "2T", "3B", "3C", "3D", "3E", "3F", "3H", or "3J"

Bypasses

C R

Explanation

Fail when pension benefit code(s) provided on Form 5500-SF, Line 9a are missing or invalid and the Plan Number is less than 501.

Acknowledgment Error Message

Error: Form 5500-SF, Line 9a (Plan Characteristic Codes) cannot be missing or invalid when the Plan Number (Line 1b) is less than 501. Refer to the instructions for a complete list of valid Pension Benefit Codes.

XPATH - Short Form Filings (relative to ShortFormData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and number(nl:SF/nl:SponsorPlanNum) < 501 and (count (nl:SF/nl:PensionCodeTable/nl:TypePensionBnftCode [not (contains ('1A 1B 1C 1D 1E 1F 1G 1H 1I 2A 2B 2C 2D 2E 2F 2G 2H 2J 2K 2L 2M 2N 2R 2S 2T 3B 3C 3D 3E 3F 3H 3J', .))]) > 0 or count (nl:SF/nl:PensionCodeTable/nl:TypePensionBnftCode) = 0)`

Edit Test Requirements - 2012

TEST: P-219 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PLAN-EFF-DATE](#) contains blank.

Bypasses

C P R X Z

Explanation

Fail when the plan effective date on Form 5500, Line 1c is blank.

Acknowledgment Error Message

Error: Plan effective date on Form 5500, Line 1c cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and not(nl:Form5500/nl:PlanEffDate)

Edit Test Requirements - 2012

TEST: P-219SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-EFF-DATE](#) contains blank.

Bypasses

C P R

Explanation

Fail when the plan effective date on Form 5500-SF, Line 1c is blank.

Acknowledgment Error Message

Error: Plan effective date on Form 5500-SF, Line 1c cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1') and not(exists(nl:SF/nl:PlanEffDate))`

Edit Test Requirements - 2012

TEST: P-226 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ADMIN-EIN](#) contains blank unless [ADMIN-NAME-SAME-AS-SPONSOR-IND=1](#).

Bypasses

C P R X Z

Explanation

Fail when the Plan Administrator's EIN on Form 5500, Part II, Line 3b, is blank unless "Same as Plan Sponsor Name" is selected.

Acknowledgment Error Message

Error: The Plan Administrator's EIN on Form 5500, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(n1:Form5500/n1:Administrator/n1:EIN) and not(n1:Form5500/n1:Administrator/n1:NameSameAsSponsorInd = '1')`

Edit Test Requirements - 2012

TEST: P-226SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-ADMIN-EIN](#) contains blank unless [SF-ADMIN-NAME-SAME-AS-SPONSOR-IND=1](#).

Bypasses

C P R X

Explanation

Fail when the Plan Administrator's EIN on Form 5500-SF, Part II, Line 3b is blank unless "Same as Plan Sponsor Name" is selected.

Acknowledgment Error Message

Error: The Plan Administrator's EIN on Form 5500-SF, Part II, Line 3b cannot be blank. If the Plan Administrator's Name is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(exists(nl:SF/nl:Administrator/nl:EIN)) and not(nl:SF/nl:Administrator/nl:NameSameAsSponsorInd = '1')`

Edit Test Requirements - 2012

TEST: P-227 Baseline Date 2009-01-01

Severity: STOP **Agency** DOL

Specification

[ADMIN-SIGNATURE-IND](#) = '0' indicating missing or invalid Plan Administrator signature

Bypasses

C G X Z

Explanation

The Plan Administrator's USERID and PIN must be present and valid.

Acknowledgment Error Message

Stop: The Plan Administrator's USERID and PIN are missing or invalid. The filing must contain this valid information.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and not(../nl:AuthInds/nl:AdminSignatureValidInd ='1')

Edit Test Requirements - 2012

TEST: P-227SF Baseline Date 2009-01-01

Severity: STOP **Agency** DOL

Specification

[ADMIN-SIGNATURE-IND](#) = '0' indicating missing or invalid Plan Administrator signature.

Bypasses

C P X Z

Explanation

The Plan Administrator's USERID and PIN must be present and valid.

Acknowledgment Error Message

Stop: The Plan Administrator's USERID and PIN are missing or invalid. The filing must contain this valid information.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not (../nl:AuthInds/nl:AdminSignatureValidInd = '1')`

Edit Test Requirements - 2012

TEST: P-227A Baseline Date 2012-01-01

Severity: STOP **Agency** DOL

Specification

Fail when ([DFE-SIGNATURE-IND](#) = '0' or [ADMIN-SIGNATURE-IND](#) = '0') and (Bypass-G='1' or Bypass-Z='1')

Bypasses

C X

Explanation

The Plan Administrator's and/or DFE's USERID and PIN must be present and valid if filing as a DFE.

Acknowledgment Error Message

Stop: You have identified your filing as a DFE in Part I, Line A (DFE specify). The Plan Administrator's and/or DFE USERID and PIN are missing or invalid. The filing must contain this valid information.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassX = '1') and (../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(../nl:AuthInds/nl:AdminSignatureValidInd='1' or ../nl:AuthInds/nl:DfeSignatureValidInd='1')

Edit Test Requirements - 2012

TEST: P-230 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-PARTCP-BOY-CNT](#) greater than 120 and Schedule H not attached.

Bypasses

C I J P R X Z

Explanation

Fail when Schedule H is not provided and Form 5500, Line 5 (number of participants at the beginning of the plan year) exceeds 120.

Acknowledgment Error Message

Error: Schedule H must be provided when Form 5500, Line 5 exceeds 120.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500/nl:TotPartcpBoyCnt > 120 and not(nl:SchH)

Edit Test Requirements - 2012

TEST: P-230SF Baseline Date 2009-01-01

Severity: STOP **Agency** DOL

Specification

[SF-TOT-PARTCP-BOY-CNT](#) greater than 120.

Bypasses

C R

Explanation

Fail when Form 5500-SF is provided and Line 5a (the number of participants at the beginning of the plan year) exceeds 120.

Acknowledgment Error Message

Stop: Form 5500-SF cannot be submitted when Form 5500-SF, Line 5a exceeds 120. A Form 5500 must be submitted.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassR = '1') and n1:SF/n1:TotPartcpBoyCnt > 120`

Edit Test Requirements - 2012

TEST: P-231 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SUBTL-ACT-RTD-SEP-CNT](#) blank or not equal to ([TOT-ACTIVE-PARTCP-CNT](#) plus [RTD-SEP-PARTCP-RCVG-CNT](#) plus [RTD-SEP-PARTCP-FUT-CNT](#)).

Bypasses

C P R X Z

Explanation

Fail when Form 5500, Line 6d is blank or does not equal the sum of Lines 6a, 6b, and 6c.

Acknowledgment Error Message

Error: Form 5500, Line 6d is blank or does not equal the sum of Lines 6a, 6b, and 6c.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (not(nl:Form5500/nl:SubtlActRtdSepCnt) or not(sum(nl:Form5500/nl:SubtlActRtdSepCnt) = sum(nl:Form5500/nl:TotActivePartcpCnt | nl:Form5500/nl:RtdSepPartcpRcvgCnt | nl:Form5500/nl:RtdSepPartcpFutCnt))))

Edit Test Requirements - 2012

TEST: P-232 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-ACT-RTD-SEP-BENEF-CNT](#) blank or not equal to ([SUBTL-ACT-RTD-SEP-CNT](#) plus [BENEF-RCVG-BNFT-CNT](#)).

Bypasses

C G P R W X Z

Explanation

Fail when Form 5500, Line 6f is blank or does not equal the sum of Lines 6d and 6e.

Acknowledgment Error Message

Error: Form 5500, Line 6f is blank or does not equal the sum of Lines 6d and 6e.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:Form5500/nl:TotActRtdSepBenefCnt = sum(nl:Form5500/nl:SubtlActRtdSepCnt | nl:Form5500/nl:BenefRcvgBnftCnt))

Edit Test Requirements - 2012

TEST: P-234 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

When either [FUNDING-TRUST-IND](#) or [BENEFIT-TRUST-IND](#) is checked, and (([TOT-ASSETS-BOY-AMT](#) and [TOT-ASSETS-EOY-AMT](#) and [TOT-INCOME-AMT](#) are blank) or ([SMALL-TOT-ASSETS-BOY-AMT](#) and [SMALL-TOT-ASSETS-EOY-AMT](#) and [SMALL-TOT-INCOME-AMT](#) are blank)), unless [INITIAL-FILING-IND](#) is checked or "3D" is present in [TYPE-PENSION-BNFT-CODE](#).

Bypasses

C P R X Z

Explanation

Fail when a Trust is indicated on Form 5500, Line 9a(3) or 9b(3), and no amount is indicated in either Schedule H, Line 1f BOY or EOY total assets or Line 2d total income, or Schedule I, Line 1a BOY or EOY total assets or Line 2d total income, unless Form 5500, Line B (first return/report) is checked or "3D" is entered in pension benefit code.

Acknowledgment Error Message

Warning: Form 5500, Line 9a(3) or 9b(3) indicates that this filing has assets in a Trust. However, no amount is indicated in either Schedule H, Line 1f, BOY or EOY total assets, or Line 2d, total income, or Schedule I, Line 1a, BOY or EOY total assets, or Line 2d, total income. An amount must be indicated.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:Form5500/nl:FundingArrangement/nl:TrustInd = '1' or nl:Form5500/nl:BenefitArrangement/nl:TrustInd = '1') and ((nl:SchH and not(nl:SchH/nl:TotAssetsBoyAmt) and not(nl:SchH/nl:TotAssetsEoyAmt) and not(nl:SchH/nl:TotIncomeAmt)) or (nl:SchI and not(nl:SchI/nl:TotAssetsBoyAmt) and not(nl:SchI/nl:TotAssetsEoyAmt) and not(nl:SchI/nl:TotIncomeAmt))) and not(nl:Form5500/nl:InitialFilingInd = '1') and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode[contains(.,'3D')])`

Edit Test Requirements - 2012

TEST: P-235 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

([FUNDING-GEN-ASSET-IND](#) is checked and [FUNDING-INSURANCE-IND](#) is not checked and [FUNDING-SEC412-IND](#) is not checked and [FUNDING-TRUST-IND](#) is not checked) and ([BENEFIT-GEN-ASSET-IND](#) is checked and [BENEFIT-INSURANCE-IND](#) is not checked, and [BENEFIT-SEC412-IND](#) is not checked and [BENEFIT-TRUST-IND](#) is not checked), and (([TOT-ASSETS-BOY-AMT](#), or [TOT-ASSETS-EOY-AMT](#), or [TOT-INCOME-AMT](#) is not equal to zero) or ([SMALL-TOT-ASSETS-BOY-AMT](#), or [SMALL-TOT-ASSETS-EOY-AMT](#), or [SMALL-TOT-INCOME-AMT](#) is not equal to zero)).

Bypasses

C P R X Z

Explanation

Fail when General Asset is indicated on Part II of Form 5500, Line 9a(4) and 9b(4), and BOY or EOY total assets or total income for small or large plans is not equal to zero.

Acknowledgment Error Message

Error: Part II of Form 5500, Lines 9a(4) and 9b(4) (General Assets) have been checked indicating that the plan has no assets. However, the attached Schedule H or I indicates financial information on Part (s) I and/or II.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:Form5500/nl:FundingArrangement/nl:GeneralAssetInd = '1' and nl:Form5500/nl:BenefitArrangement/nl:GeneralAssetInd = '1' and not (nl:Form5500/nl:BenefitArrangement/nl:CdSection412Ind = '1' or nl:Form5500/nl:BenefitArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:BenefitArrangement/nl:TrustInd = '1' or nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1' or nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:FundingArrangement/nl:TrustInd = '1') and (nl:SchH/nl:TotAssetsBoyAmt != 0 or nl:SchH/nl:TotAssetsEoyAmt != 0 or nl:SchH/nl:TotIncomeAmt != 0 or nl:SchI/nl:TotAssetsBoyAmt != 0 or nl:SchI/nl:TotAssetsEoyAmt != 0 or nl:SchI/nl:TotIncomeAmt != 0)

Edit Test Requirements - 2012

TEST: P-236 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FUNDING-INSURANCE-IND](#) is unchecked and [FUNDING-SEC412-IND](#) is unchecked and ([INT-POOL-SEP-ACCT-BOY-AMT](#) is present or [INT-POOL-SEP-ACCT-EOY-AMT](#) is present).

Bypasses

C J P R X Z

Explanation

If Schedule H, Line 1c(10) BOY or EOY Pooled-Separate Account assets are present, then Form 5500, Line 9a(1) and/or Line 9a(2) must be checked.

Acknowledgment Error Message

Error: Form 5500, Line 9a(1) and/or Line 9a(2) must be checked, when Schedule H Line 1c(10)(a) or Line 1c(10)(b) indicates an amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:FundingArrangement/nl:CdSection412Ind = '1') and (nl:SchH/nl:IntPoolSepAcctBoyAmt > 0 or nl:SchH/nl:IntPoolSepAcctEoyAmt > 0)

Edit Test Requirements - 2012

TEST: P-237 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[NUM-SCH-A-ATTACHED-CNT](#) must be equal to the number of Schedule(s) A attached.

Bypasses

C N P R X

Explanation

Fail when Form 5500, Line 10b(3) the filer's count of Schedule(s) A is not equal to the number of Schedule(s) A attached.

Acknowledgment Error Message

Error: Form 5500, Line 10b(3) does not equal the number of Schedule(s) A attached.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:Form5500/nl:NumSchAAttachedCnt) = count(nl:SchA))`

Edit Test Requirements - 2012

TEST: P-240 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SCH-A-PLAN-NUM](#) present and not equal to [SPONS-DFE-PN](#).

Bypasses

C O P R X

Explanation

Fail when Schedule(s) A, Line B Plan Number is not equal to the Plan Number on Form 5500, Line 1(b).

Acknowledgment Error Message

Error: The plan number on Schedule(s) A does not match the Plan Number on Form 5500, Part II, Line 1b.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchA/nl:PlanNum != nl:Form5500/nl:SponsDfePlanNum)

Edit Test Requirements - 2012

TEST: P-241 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SCH-A-EIN](#) present and not equal to [SPONS-DFE-EIN](#).

Bypasses

C O P R X

Explanation

Fail when Schedule(s) A, Line D is not equal to the EIN on Form 5500, Part II, Line 2b.

Acknowledgment Error Message

Error: The EIN on Schedule(s) A does not match the EIN on Form 5500, Part II, Line 2b.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchA/nl:EIN != nl:Form5500/nl:SponsorDfe/nl:EIN)

Edit Test Requirements - 2012

TEST: P-246 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

If [PROVIDER-TERM-NAME](#) blank and [PROVIDER-TERM-EIN](#), [PROVIDER-TERM-POSITION](#), or [PROVIDER-TERM-TEXT](#) is present.

Bypasses

C J M O P R X

Explanation

Part III of Schedule C, the Name of the terminated service provider must be indicated if an EIN, Position, or an Explanation for termination is provided.

Acknowledgment Error Message

Error: An EIN, Position, or an Explanation for termination is provided on Part III of Schedule C, but the name of the terminated service provider is not indicated.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchC/nl:ProviderTerm [not(string-length(nl:Name)>0) and (nl:EIN or string-length(nl:Position) > 0 or string-length(nl:Text) > 0)]`

Edit Test Requirements - 2012

TEST: P-247 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

If [PROVIDER-TERM-EIN](#) blank and [PROVIDER-TERM-NAME](#), [PROVIDER-TERM-POSITION](#), or [PROVIDER-TERM-TEXT](#) is present.

Bypasses

C J M O P R X

Explanation

Part III of Schedule C, the EIN of the terminated service provider must be indicated if a Name, Position, or an Explanation for termination is provided.

Acknowledgment Error Message

Error: A Name, Position, or an Explanation for termination is provided on Part III of Schedule C, but the EIN of the terminated service provider is not indicated. Social Security Numbers are not acceptable.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchC/nl:ProviderTerm [not(nl:EIN) and (string-length(nl:Name) > 0 or string-length(nl:Position) > 0 or string-length(nl:Text) > 0)]`

Edit Test Requirements - 2012

TEST: P-252 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[DFE-P1-ENTITY-NAME](#) contains blank and [DFE-P1-SPONS-NAME](#), [DFE-P1-PLAN-EIN](#), [DFE-P1-PLAN-PN](#), [DFE-P1-ENTITY-CODE](#), or [DFE-P1-PLAN-INT-EOY-AMT](#) is present.

Bypasses

C P R X

Explanation

If the Name of Plan/Entity Name, EIN/PN, Entity Code, or Plan's Interest Amount are present, then the Plan/Entity Name in Part I(a) of Schedule D must be indicated.

Acknowledgment Error Message

Error: At least one line item on Schedule D Part I has information provided, but for one or more entries the Plan/Entity Name (a) is blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchD/nl:DfeP1 [string-length(nl:EntityName) = 0 and (string-length(nl:SponsName) > 0 or nl:PlanEIN or nl:PlanPN or string-length(nl:EntityCode) > 0 or nl:PlanIntEoyAmt)]`

Edit Test Requirements - 2012

TEST: P-253 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[DFE-P1-SPONS-NAME](#) contains blank and [DFE-P1-ENTITY-NAME](#), [DFE-P1-PLAN-EIN](#), [DFE-P1-PLAN-PN](#), [DFE-P1-ENTITY-CODE](#), or [DFE-P1-PLAN-INT-EOY-AMT](#) is present.

Bypasses

C P R X

Explanation

If the Plan/Entity Name, EIN/PN, Entity Code, or Plan's Interest Amount are present, then the Name of Plan/Sponsor Name in Part I(b) of Schedule D must be indicated.

Acknowledgment Error Message

Error: At least one line item on Schedule D Part I has information provided, but for one or more entries the Sponsor Name (b) is blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchD/nl:DfeP1 [string-length(nl:SponsName) = 0 and (string-length(nl:EntityName) > 0 or nl:PlanEIN or nl:PlanPN or string-length(nl:EntityCode) > 0 or nl:PlanIntEoyAmt)]`

Edit Test Requirements - 2012

TEST: P-254 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[DFE-P1-PLAN-EIN](#) or [DFE-P1-PLAN-PN](#) contains blank and [DFE-P1-ENTITY-NAME](#), [DFE-P1-SPONS-NAME](#), [DFE-P1-ENTITY-CODE](#), or [DFE-P1-PLAN-INT-EOY-AMT](#) is present.

Bypasses

C P R X

Explanation

If Plan/Entity Name, Name of Plan/Sponsor Name, Entity Code, or Plan's Interest Amount are present, then the EIN/PN in Part I(c) of Schedule D must be present and valid.

Acknowledgment Error Message

Error: At least one line item on Schedule D Part I has information provided, but for one or more entries either the EIN or PN (c) is blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchD/nl:DfeP1 [(not(nl:PlanEIN) or not(nl:PlanPN)) and (string-length(nl:EntityName) > 0 or string-length(nl:SponsName) > 0 or string-length(nl:EntityCode) > 0 or nl:PlanIntEoyAmt)]`

Edit Test Requirements - 2012

TEST: P-255 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[DFE-P1-ENTITY-CODE](#) contains blank and [DFE-P1-ENTITY-NAME](#), [DFE-P1-SPONS-NAME](#), [DFE-P1-PLAN-EIN](#), [DFE-P1-PLAN-PN](#), or [DFE-P1-PLAN-INT-EOY-AMT](#) is present.

Bypasses

C P R X

Explanation

If Plan/Entity Name, Name of Plan/Sponsor Name, EIN/PN, or Plan's Interest Amount are present, then the Entity Code in Part I(d) of Schedule D must be present and valid.

Acknowledgment Error Message

Error: At least one Line item on Schedule D Part I has information provided, but for one or more entries the Entity Code (d) is blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchD/nl:DfeP1 [not(string-length(nl:EntityCode) > 0) and (string-length(nl:EntityName) > 0 or string-length(nl:SponsName) > 0 or nl:PlanEIN or nl:PlanPN or nl:PlanIntEoyAmt)]`

Edit Test Requirements - 2012

TEST: P-256 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[DFE-P1-PLAN-INT-EOY-AMT](#) contains blank and [DFE-P1-ENTITY-NAME](#), [DFE-P1-SPONS-NAME](#), [DFE-P1-PLAN-EIN](#), [DFE-P1-PLAN-PN](#), or [DFE-P1-ENTITY-CODE](#) is present.

Bypasses

C P R X

Explanation

If Plan/Entity Name, Name of Plan/Sponsor Name, EIN/PN, or Entity Code are present, then the Dollar Value of Interest at EOY in Part I(e) of Schedule D must be indicated.

Acknowledgment Error Message

Error: At least one Line item on Schedule D Part I has information provided, but for one or more entries the Dollar Value of Interest (e) is blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchD/nl:DfeP1 [not(nl:PlanIntEoyAmt) and (string-length(nl:SponsName) > 0 or nl:PlanEIN or nl:PlanPN or string-length(nl:EntityCode) > 0 or string-length(nl:EntityName) > 0)]`

Edit Test Requirements - 2012

TEST: P-265 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [FUNDING-INSURANCE-IND](#) and [BENEFIT-INSURANCE-IND](#) are not checked and ([INS-CO-GEN-ACCT-BOY-AMT](#) or [INS-CO-GEN-ACCT-EOY-AMT](#) is present).

Bypasses

C J P R X Z

Explanation

If Schedule H, Line 1c(14)(a) BOY or 1c(14)(b) EOY Value of Funds Held in Insurance Company General Account is present, then Form 5500 Line 9a(1) and/or 9b(1) must be checked.

Acknowledgment Error Message

Error: Form 5500, Line 9a(1) and/or Line 9b(1) must be checked when Schedule H Line 1c(14)(a) or Line 1c(14)(b) indicates an amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:Form5500/nl:FundingArrangement/nl:InsuranceInd = '1' or nl:Form5500/nl:BenefitArrangement/nl:InsuranceInd = '1') and (nl:SchH/nl:InsCoGenAcctBoyAmt | nl:SchH/nl:InsCoGenAcctEoyAmt)

Edit Test Requirements - 2012

TEST: P-266 Baseline Date 2009-01-01

Severity: ERROR Agency DOL

Specification

TOT-ASSETS-BOY-AMT not equal to the sum of (NON-INT-BEAR-CASH-BOY-AMT, EMPLR-CONTRIB-BOY-AMT, PARTCP-CONTRIB-BOY-AMT, OTHER-RECEIVABLES-BOY-AMT, INT-BEAR-CASH-BOY-AMT, GOVT-SEC-BOY-AMT, CORP-DEBT-PREFERRED-BOY-AMT, CORP-DEBT-OTHER-BOY-AMT, PREF-STOCK-BOY-AMT, COMMON-STOCK-BOY-AMT, JOINT-VENTURE-BOY-AMT, REAL-ESTATE-BOY-AMT, OTHER-LOANS-BOY-AMT, PARTCP-LOANS-BOY-AMT, INT-COMMON-TR-BOY-AMT, INT-POOL-SEP-ACCT-BOY-AMT, INT-MASTER-TR-BOY-AMT, INT-103-12-INVST-BOY-AMT, INT-REG-INVST-CO-BOY-AMT, INS-CO-GEN-ACCT-BOY-AMT, OTH-INVST-BOY-AMT, EMPLR-SEC-BOY-AMT, EMPLR-PROP-BOY-AMT, plus BLDGS-USED-BOY-AMT)

Bypasses

C J P R X

Explanation

Fail when the Total Assets BOY amount on Schedule H, Line 1f(a) does not equal the sum of Lines 1a (a) through 1e(a).

Acknowledgment Error Message

Error: The Total Assets Beginning of Year Amount on Schedule H Line 1f(a) must equal the sum of Lines 1a(a) through 1e(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotAssetsBoyAmt) = sum(nl:SchH/nl:NonIntBearCashBoyAmt | nl:SchH/nl:EmplrContribBoyAmt | nl:SchH/nl:PartcpContribBoyAmt | nl:SchH/nl:OtherReceivablesBoyAmt | nl:SchH/nl:IntBearCashBoyAmt | nl:SchH/nl:GovtSecBoyAmt | nl:SchH/nl:CorpDebtPreferredBoyAmt | nl:SchH/nl:CorpDebtOtherBoyAmt | nl:SchH/nl:PrefStockBoyAmt | nl:SchH/nl:CommonStockBoyAmt | nl:SchH/nl:JointVentureBoyAmt | nl:SchH/nl:RealEstateBoyAmt | nl:SchH/nl:OtherLoansBoyAmt | nl:SchH/nl:PartcpLoansBoyAmt | nl:SchH/nl:IntCommonTrBoyAmt | nl:SchH/nl:IntPoolSepAcctBoyAmt | nl:SchH/nl:IntMasterTrBoyAmt | nl:SchH/nl:Int10312InvstBoyAmt | nl:SchH/nl:IntRegInvstCoBoyAmt | nl:SchH/nl:InsCoGenAcctBoyAmt | nl:SchH/nl:OthInvstBoyAmt | nl:SchH/nl:EmplrSecBoyAmt | nl:SchH/nl:EmplrPropBoyAmt | nl:SchH/nl:BldgsUsedBoyAmt))

Edit Test Requirements - 2012

TEST: P-267 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-LIABILITIES-BOY-AMT](#) not equal to the sum of ([BNFTS-PAYABLE-BOY-AMT](#), [OPRTNG-PAYABLE-BOY-AMT](#), [ACQUIS-INDBT-BOY-AMT](#), plus [OTHER-LIAB-BOY-AMT](#))

Bypasses

C J P R X

Explanation

Fail when the Total Liabilities BOY amount on Schedule H, line 1k(a) does not equal the sum of Lines 1g(a) through 1j(a).

Acknowledgment Error Message

Error: The Total Liabilities Beginning of Year amount on Schedule H Line 1k(a) must equal the sum of Lines 1g(a) through 1j(a).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(n1:SchH/nl:TotLiabilitiesBoyAmt) = sum(n1:SchH/nl:BnftsPayableBoyAmt | n1:SchH/nl:OprtngPayableBoyAmt | n1:SchH/nl:AcquisIndbtBoyAmt | n1:SchH/nl:OtherLiabBoyAmt))`

Edit Test Requirements - 2012

TEST: P-268 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [NET-ASSETS-BOY-AMT](#) not equal to the sum of [TOT-ASSETS-BOY-AMT](#) minus [TOT-LIABILITIES-BOY-AMT](#)

Bypasses

C J P R X

Explanation

Fail when the Net Assets Beginning of Year amount on Schedule H, Line 11(a) does not equal Line 1f (a) total assets BOY minus Line 1k(a) total liabilities BOY.

Acknowledgment Error Message

Error: The Net Assets Beginning of Year amount on Schedule H, Line 11(a) must equal 1f(a) minus 1k(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:NetAssetsBoyAmt) = sum(nl:SchH/nl:TotAssetsBoyAmt) - sum(nl:SchH/nl:TotLiabilitiesBoyAmt))

Edit Test Requirements - 2012

TEST: P-270 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [INT-MASTER-TR-EOY-AMT](#) not equal to the sum of (all values in [DFE-P1-PLAN-INT-EOY-AMT](#) where [DFE-P1-ENTITY-CODE](#) equals "M").

Bypasses

C G J O P R X

Explanation

Fail when the EOY Value of interest in Master Trust accounts on Schedule H, Line 1c(11)(b) is not equal to the total EOY dollar value of interest in column (e) on Schedule D, for all "M" codes reported in column (d) on Schedule D.

Acknowledgment Error Message

Error: The End of Year (EOY) Value of interest in Master Trust accounts on Line 1c(11)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "M" codes.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (sum(nl:SchH/nl:IntMasterTrEoyAmt) != sum(nl:SchD/nl:DfeP1 [nl:EntityCode = 'M']/nl:PlanIntEoyAmt))`

Edit Test Requirements - 2012

TEST: P-271 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When INT-103-12-INVST-EOY-AMT not equal to the sum of (all values in DFE-P1-PLAN-INT-EOY-AMT where DFE-P1-ENTITY-CODE equals "E").

Bypasses

C G J O P R X

Explanation

Fail when the EOY Value of interest in 103-12 investment entities on Schedule H, Line 1c(12)(b) is not equal to the total EOY dollar value of interest in column (e) on Schedule D, for all "E" codes reported in column (d).

Acknowledgment Error Message

Error: The End of Year (EOY) Value of interest in 103-12 investment entities on Line 1c(12)(b) of Schedule H must equal the total EOY dollar value of interest in column (e) on Schedule D, for all "E" codes.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (sum(nl:SchH/nl:Int10312InvstEoyAmt) != sum(nl:SchD/nl:DfeP1 [nl:EntityCode = 'E']/nl:PlanIntEoyAmt))`

Edit Test Requirements - 2012

TEST: P-274 Baseline Date 2009-01-01

Severity: ERROR Agency DOL

Specification

When [TOT-ASSETS-EOY-AMT](#) not equal to the sum of ([NON-INT-BEAR-CASH-EOY-AMT](#), [EMPLR-CONTRIB-EOY-AMT](#), [PARTCP-CONTRIB-EOY-AMT](#), [OTHER-RECEIVABLES-EOY-AMT](#), [INT-BEAR-CASH-EOY-AMT](#), [GOVT-SEC-EOY-AMT](#), [CORP-DEBT-PREFERRED-EOY-AMT](#), [CORP-DEBT-OTHER-EOY-AMT](#), [PREF-STOCK-EOY-AMT](#), [COMMON-STOCK-EOY-AMT](#), [JOINT-VENTURE-EOY-AMT](#), [REAL-ESTATE-EOY-AMT](#), [OTHER-LOANS-EOY-AMT](#), [PARTCP-LOANS-EOY-AMT](#), [INT-COMMON-TR-EOY-AMT](#), [INT-POOL-SEP-ACCT-EOY-AMT](#), [INT-MASTER-TR-EOY-AMT](#), [INT-103-12-INVST-EOY-AMT](#), [INT-REG-INVST-CO-EOY-AMT](#), [INS-CO-GEN-ACCT-EOY-AMT](#), [OTH-INVST-EOY-AMT](#), [EMPLR-SEC-EOY-AMT](#), [EMPLR-PROP-EOY-AMT](#), plus [BLDGS-USED-EOY-AMT](#))

Bypasses

C J P R X

Explanation

Fail when Schedule H, Line 1f(b) Total Assets End of Year amount does not equal the sum of Lines 1a (b) through 1e(b) noninterest-bearing cash, employer receivables, participant receivables, other receivables, interest-bearing cash, U.S. government securities, preferred corporate debt instruments, other corporate debt instruments, preferred corporate stocks, common corporate stocks, partnership/joint venture interests, real estate, other loans to participants, participant loans, interest in common/collective trusts, interest in pooled-separate accounts, interest in master trusts, interest in 103-12 investment entities, interest in registered investment companies, value of funds held in insurance company general accounts, other assets, employer securities, employer real property, and buildings and other property .

Acknowledgment Error Message

Error: Schedule H Line 1f(b) Total Assets End of Year amount must equal the sum of Lines 1a(b) through 1e(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC='1' or ../nl:Bypass/nl:BypassJ='1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR='1' or ../nl:Bypass/nl:BypassX='1') and not(sum(nl:SchH/nl:TotAssetsEoyAmt) = sum(nl:SchH/nl:NonIntBearCashEoyAmt | nl:SchH/nl:EmplrContribEoyAmt | nl:SchH/nl:PartcpContribEoyAmt | nl:SchH/nl:OtherReceivablesEoyAmt | nl:SchH/nl:IntBearCashEoyAmt | nl:SchH/nl:GovtSecEoyAmt | nl:SchH/nl:CorpDebtPreferredEoyAmt | nl:SchH/nl:CorpDebtOtherEoyAmt | nl:SchH/nl:PrefStockEoyAmt | nl:SchH/nl:CommonStockEoyAmt | nl:SchH/nl:JointVentureEoyAmt | nl:SchH/nl:RealEstateEoyAmt | nl:SchH/nl:OtherLoansEoyAmt | nl:SchH/nl:PartcpLoansEoyAmt | nl:SchH/nl:IntCommonTrEoyAmt | nl:SchH/nl:IntPoolSepAcctEoyAmt | nl:SchH/nl:IntMasterTrEoyAmt | nl:SchH/nl:Int10312InvstEoyAmt | nl:SchH/nl:IntRegInvstCoEoyAmt | nl:SchH/nl:InsCoGenAcctEoyAmt | nl:SchH/nl:OthInvstEoyAmt | nl:SchH/nl:EmplrSecEoyAmt | nl:SchH/nl:EmplrPropEoyAmt | nl:SchH/nl:BldgsUsedEoyAmt))

Edit Test Requirements - 2012

TEST: P-276 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-LIABILITIES-EOY-AMT](#) not equal to the sum of ([BNFTS-PAYABLE-EOY-AMT](#), [OPRTNG-PAYABLE-EOY-AMT](#), [ACQUIS-INDBT-EOY-AMT](#), plus [OTHER-LIAB-EOY-AMT](#))

Bypasses

C J P R X

Explanation

Fail when the Total Liabilities End of Year amount on Schedule H, Line 1k(b) does not equal the sum of Lines 1g(b) through 1j(b) benefit claims payable, operating payables, acquisition indebtedness, and other liabilities.

Acknowledgment Error Message

Error: The Total Liabilities End of Year amount on Schedule H, Line 1k(b) must equal the sum of Lines 1g(b) through 1j(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotLiabilitiesEoyAmt) = sum(nl:SchH/nl:BnftsPayableEoyAmt | nl:SchH/nl:OprtngPayableEoyAmt | nl:SchH/nl:AcquisIndbtEoyAmt | nl:SchH/nl:OtherLiabEoyAmt))`

Edit Test Requirements - 2012

TEST: P-277 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [NET-ASSETS-EOY-AMT](#) not equal to ([TOT-ASSETS-EOY-AMT](#) minus [TOT-LIABILITIES-EOY-AMT](#)).

Bypasses

C J P R X

Explanation

Fail when the Net Assets End of Year Amount on Schedule H, Line 1l(b) does not equal Line 1f(b) total assets minus Line 1k(b) total liabilities.

Acknowledgment Error Message

Error: The Net Assets End of Year Amount on Schedule H Line 1l(b) must equal Lines 1f(b) minus 1k(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:NetAssetsEoyAmt) = sum(nl:SchH/nl:TotAssetsEoyAmt) - sum(nl:SchH/nl:TotLiabilitiesEoyAmt))

Edit Test Requirements - 2012

TEST: P-278 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-CONTRIB-AMT](#) not equal to the sum of ([EMPLR-CONTRIB-INCOME-AMT](#), [PARTICIPANT-CONTRIB-AMT](#), [OTH-CONTRIB-RCVD-AMT](#), plus [NON-CASH-CONTRIB-BS-AMT](#))

Bypasses

C J P R X Z

Explanation

Fail when the Total Contribution amount on Schedule H, Line 2a(3)(b) does not equal the sum of Lines 2a(1)(A)a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).

Acknowledgment Error Message

Error: The Total Contribution amount on Schedule H, Line 2a(3)(b) must equal the sum of Lines 2a(1)(A)a, 2a(1)(B)a, 2a(1)(C)a, and Line 2a(2)(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchH/nl:TotContribAmt) = sum(nl:SchH/nl:EmplrContribIncomeAmt | nl:SchH/nl:ParticipantContribAmt | nl:SchH/nl:OthContribRcvdAmt | nl:SchH/nl:NonCashContribBsAmt))

Edit Test Requirements - 2012

TEST: P-279 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOTAL-INTEREST-AMT](#) not equal to the sum of ([INT-BEAR-CASH-AMT](#), [INT-ON-GOVT-SEC-AMT](#), [INT-ON-CORP-DEBT-AMT](#), [INT-ON-OTH-LOANS-AMT](#), [INT-ON-PARTCP-LOANS-AMT](#), plus [INT-ON-OTH-INVST-AMT](#))

Bypasses

C J P R X

Explanation

Fail when the Total Interest amount on Schedule H, Line 2b(1)(G)b does not equal the sum of interest on interest-bearing cash, U.S. government securities, corporate debt instruments, loans other than to participants, participant loans, and other interest Lines 2b(1)(A)a through 2b(1)(F)a.

Acknowledgment Error Message

Error: The Total Interest amount on Schedule H, Line 2b(1)(G)b must equal the sum of Lines 2b(1)(A)a through 2b(1)(F)a.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotalInterestAmt) = sum(nl:SchH/nl:IntBearCashAmt | nl:SchH/nl:IntOnGovtSecAmt | nl:SchH/nl:IntOnCorpDebtAmt | nl:SchH/nl:IntOnOthLoansAmt | nl:SchH/nl:IntOnPartcpLoansAmt | nl:SchH/nl:IntOnOthInvstAmt))`

Edit Test Requirements - 2012

TEST: P-280 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOTAL-DIVIDENDS-AMT](#) not equal to the sum of ([DIVND-PREF-STOCK-AMT](#), [DIVND-COMMON-STOCK-AMT](#), plus [REGISTERED-INVST-AMT](#))

Bypasses

C J P R X

Explanation

Fail when the Total Dividends on Schedule H, Line 2b(2)(D)(b) must equal the sum of Lines 2b(2)(A)(a), 2b(2)(B)(a), and 2b(2)(C)(a).

Acknowledgment Error Message

Error: The Total Dividends amount on Schedule H, Line 2b(2)(D)(b) must equal the sum of Lines 2b(2)(A)(a), 2b(2)(B)(a), and 2b(2)(C)(a).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotalDividendsAmt) = sum(nl:SchH/nl:DivndPrefStockAmt | nl:SchH/nl:DivndCommonStockAmt | nl:SchH/nl:RegisteredInvstAmt))`

Edit Test Requirements - 2012

TEST: P-281 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When TOT-GAIN-LOSS-SALE-AST-AMT not equal to (AGGREGATE-PROCEEDS-AMT minus AGGREGATE-COSTS-AMT).

Bypasses

C J P R X

Explanation

Fail when the Net Gain (Loss) on the sale of assets on Schedule H, Line 2b(4)(C)(b) does not equal to the aggregate proceeds Lines 2b(4)(A)(a) minus the aggregate carrying charge Line 2b(4)(B)(a).

Acknowledgment Error Message

Error: The Net Gain (Loss) on the sale of assets on Schedule H, Line 2b(4)(C)(b) must equal Lines 2b(4)(A)(a) minus 2b(4)(B)(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotGainLossSaleAstAmt) = sum(nl:SchH/nl:AggregateProceedsAmt) - sum(nl:SchH/nl:AggregateCostsAmt))

Edit Test Requirements - 2012

TEST: P-282 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-UNREALZD-APPRCTN-AMT](#) not equal to ([UNREALZD-APPRCTN-RE-AMT](#) plus [UNREALZD-APPRCTN-OTH-AMT](#))

Bypasses

C J P R X

Explanation

Fail when the Total Unrealized Appreciation of Assets on Schedule H, Line 2b(5)(C)(b) does not equal to the sum of real estate appreciation Line 2b(5)(A)(a) and other appreciation Line 2b(5)(B)(a).

Acknowledgment Error Message

Error: The Total Unrealized Appreciation of Assets on Schedule H, Line 2b(5)(C)(b) must equal the sum of Line 2b(5)(A)(a) and Line 2b(5)(B)(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotUnrealzdApprctnAmt) = sum(nl:SchH/nl:UnrealzdApprctnReAmt | nl:SchH/nl:UnrealzdApprctnOthAmt))

Edit Test Requirements - 2012

TEST: P-283 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When TOT-INCOME-AMT not equal to the sum of (TOT-CONTRIB-AMT, TOTAL-INTEREST-AMT, TOTAL-DIVIDENDS-AMT, TOTAL-RENTS-AMT, TOT-GAIN-LOSS-SALE-AST-AMT, TOT-UNREALZD-APPRCTN-AMT, GAIN-LOSS-COM-TRUST-AMT, GAIN-LOSS-POOL-SEP-AMT, GAIN-LOSS-MASTER-TR-AMT, GAIN-LOSS-103-12-INVST-AMT, GAIN-LOSS-REG-INVST-AMT plus OTHER-INCOME-AMT)

Bypasses

C J P R X

Explanation

Fail when the Total Income on Schedule H, Line 2d(b) does not equal to the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

Acknowledgment Error Message

Error: The Total Income on Schedule H, Line 2d(b) must equal the sum of Lines 2a(3)(b), 2b(1)(G)(b), 2b(2)(D)(b), 2b(3)(b), 2b(4)(C)(b), 2b(5)(C)(b), 2b(6)(b) through 2b(10)(b), and 2c(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotIncomeAmt) = sum(nl:SchH/nl:TotContribAmt | nl:SchH/nl:TotalInterestAmt | nl:SchH/nl:TotalDividendsAmt | nl:SchH/nl:TotalRentsAmt | nl:SchH/nl:TotGainLossSaleAstAmt | nl:SchH/nl:TotUnrealzdApprctnAmt | nl:SchH/nl:GainLossComTrustAmt | nl:SchH/nl:GainLossPoolSepAmt | nl:SchH/nl:GainLossMasterTrAmt | nl:SchH/nl:GainLoss10312InvstAmt | nl:SchH/nl:GainLossRegInvstAmt | nl:SchH/nl:OtherIncomeAmt))`

Edit Test Requirements - 2012

TEST: P-285 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[INS-CARRIER-BNFTS-AMT](#) contains an amount other than zero and [BENEFIT-INSURANCE-IND](#) is not checked.

Bypasses

C J P R X Z

Explanation

Fail when Schedule H, Line 2e(2)a Benefit Payments equals an amount other than zero, and Form 5500, Line 9b(1) Benefit Arrangement must be checked .

Acknowledgment Error Message

Error: Benefit Payments on Schedule H Line 2e(2)(a) (indicating insurance arrangement) equals an amount other than zero, but Form 5500, Line 9b(1) is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchH/nl:InsCarrierBnftsAmt) != 0 and not(nl:Form5500/nl:BenefitArrangement/nl:InsuranceInd = '1')

Edit Test Requirements - 2012

TEST: P-286 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TOT-DISTRIB-BNFT-AMT](#) not equal to the sum of ([DISTRIB-DRT-PARTCP-AMT](#), [INS-CARRIER-BNFTS-AMT](#), plus [OTH-BNFT-PAYMENT-AMT](#)).

Bypasses

C J P R X Z

Explanation

Fail when the Total Benefit Payments on Schedule H, Line 2e(4)(b) must equal the sum of Lines 2e(1)(a) through 2e(3)(a).

Acknowledgment Error Message

Error: Total Benefit Payments on Schedule H, Line 2e(4)(b) must equal the sum of Lines 2e(1)(a) through 2e(3)(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchH/nl:TotDistribBnftAmt) = sum(nl:SchH/nl:DistribDrtPartcpAmt | nl:SchH/nl:InsCarrierBnftsAmt | nl:SchH/nl:OthBnftPaymentAmt))

Edit Test Requirements - 2012

TEST: P-287 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-ADMIN-EXPENSES-AMT](#) not equal to the sum of ([PROFESSIONAL-FEES-AMT](#), [CONTRACT-ADMIN-FEES-AMT](#), [INVST-MGMT-FEES-AMT](#), plus [OTHER-ADMIN-FEES-AMT](#))

Bypasses

C J P R X Z

Explanation

Fail when the Total Administrative Expenses on Schedule H, Line 2i(5)(b) does not equal the sum of Lines 2i(1)(a) through 2i(4)(a).

Acknowledgment Error Message

Error: The Total Administrative Expenses on Schedule H, Line 2i(5)(b) must equal the sum of Lines 2i(1)(a) through 2i(4)(a).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchH/nl:TotAdminExpensesAmt) = sum(nl:SchH/nl:ProfessionalFeesAmt | nl:SchH/nl:ContractAdminFeesAmt | nl:SchH/nl:InvstMgmtFeesAmt | nl:SchH/nl:OtherAdminFeesAmt))`

Edit Test Requirements - 2012

TEST: P-288 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [TOT-EXPENSES-AMT](#) not equal to the sum of ([TOT-DISTRIB-BNFT-AMT](#), [TOT-CORRECTIVE-DISTRIB-AMT](#), [TOT-DEEMED-DISTRIB-PARTCP-LNS-AMT](#), [TOT-INT-EXPENSE-AMT](#), plus [TOT-ADMIN-EXPENSES-AMT](#)).

Bypasses

C J P R X

Explanation

Fail when the Total Expenses on Schedule H, Line 2j(b) does not equal the sum Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

Acknowledgment Error Message

Error: The Total Expenses on Schedule H, Line 2j(b) must equal the sum of Lines 2e(4)(b), 2f(b) through 2h(b) and 2i(5)(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:TotExpensesAmt) = sum(nl:SchH/nl:TotDistribBnftAmt | nl:SchH/nl:TotCorrectiveDistribAmt | nl:SchH/nl:TotDeemedDistribPartcpLnsAmt | nl:SchH/nl:TotIntExpenseAmt | nl:SchH/nl:TotAdminExpensesAmt))

Edit Test Requirements - 2012

TEST: P-289 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When NET-INCOME-AMT not equal to (TOT-INCOME-AMT minus TOT-EXPENSES-AMT).

Bypasses

C J P R X

Explanation

Fail when Schedule H, Line 2k(b) Net Income does not equal to Line 2d(b) total income minus Line 2j(b) total expenses .

Acknowledgment Error Message

Error: Schedule H, Line 2k(b) Net Income must equal Lines 2d(b) minus 2j(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SchH/nl:NetIncomeAmt) = sum(nl:SchH/nl:TotIncomeAmt) - sum(nl:SchH/nl:TotExpensesAmt))

Edit Test Requirements - 2012

TEST: P-290 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

[TOT-TRANSFERS-FROM-AMT](#) contains an entry greater than \$5,000 and any [PLAN-TRANSFER-NAME](#) is blank unless [TYPE-PENSION-BNFT-CODE](#) contains "1H".

Bypasses

C G J O P R X Z

Explanation

Fail when Schedule H, Line 21(2)(b) indicates a transfer amount greater than \$5000, and transfer name identified on Schedule H, Lines 5b(1)-Name1 is blank.

Acknowledgment Error Message

Warning: Schedule H, Line 21(2)(b) indicates a transfer amount greater than \$5000, but Schedule H, Line 5b(1) is blank.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchH/nl:TotTransfersFromAmt > 5000 and (not(nl:SchH/nl:PlanTransfer) or nl:SchH/nl:PlanTransfer [string-length(nl:TransferName) = 0]) and not (nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(.,'1H')])

Edit Test Requirements - 2012

TEST: P-292 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When Accountant's Opinion ([AO-REPORT-DOC](#)) present and ([ACCTNT-OPINION-TYPE-CD](#) contains blank or [ACCT-PERFORMED-LTD-AUDIT-IND](#) contains blank or [ACCOUNTANT-FIRM-NAME](#) contains blank or [ACCOUNTANT-FIRM-EIN](#) contains blank).

Bypasses

C J M O P R X

Explanation

Fail when an Accountant's Opinion is present and Schedule H, Lines 3a and 3b and 3c(1) and 3c(2) are not completed.

Acknowledgment Error Message

Error: Schedule H Lines 3a, 3b, 3c(1) and 3c(2) must be completed when an Accountant's Opinion is attached. Review your responses to Schedule H, Part III.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and count (nl:Attachments/nl:AccountantOpinion) > 0 and (not(nl:SchH/nl:AcctntOpinionTypeCd) or not(nl:SchH/nl:AcctPerformedLtdAuditInd) or not(string-length(nl:SchH/nl:AccountantFirmName) > 0) or not(nl:SchH/nl:AccountantFirmEIN))

Edit Test Requirements - 2012

TEST: P-293 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [ACCT-PERFORMED-LTD-AUDIT-IND](#) is not blank, [ACCTNT-OPINION-TYPE-CD](#) cannot be blank; when [ACCT-PERFORMED-LTD-AUDIT-IND](#) is '1', [ACCTNT-OPINION-TYPE-CD](#) must = '3'.

Bypasses

C J M O P R X

Explanation

Fail when Schedule H, Line 3b is checked, and Lines 3a(1), 3a(2), 3a(3), or 3a(4) is not checked or when Line 3b is checked "yes", and Box 3a(3) is not checked.

Acknowledgment Error Message

Error: Review your response to Schedule H, Part III. If Line 3b is checked "yes" then Line 3a(3) should be checked. If Line 3b is checked "no" then any other box except 3a(3) should be checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and ((nl:SchH/nl:AcctPerformedLtdAuditInd and not(nl:SchH/nl:AcctntOpinionTypeCd)) or (nl:SchH/nl:AcctPerformedLtdAuditInd = '1' and not (nl:SchH/nl:AcctntOpinionTypeCd = '3')))`

Edit Test Requirements - 2012

TEST: P-297 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FAIL-TRANSMIT-CONTRIB-IND](#) contains blank.

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4a is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4a cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:FailTransmitContribInd)

Edit Test Requirements - 2012

TEST: P-298 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FAIL-TRANSMIT-CONTRIB-AMT](#) not greater than 0 when [FAIL-TRANSMIT-CONTRIB-IND](#) contains "1" (yes).

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4a is checked "yes", but an amount greater than zero is not provided for Line 4a-Amount.

Acknowledgment Error Message

Error: Schedule H Line 4a is checked "yes," but an amount greater than zero is not provided for Line 4a-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchH/nl:FailTransmitContribInd = '1' and not(sum(nl:SchH/nl:FailTransmitContribAmt) > 0))`

Edit Test Requirements - 2012

TEST: P-299 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LOANS-IN-DEFAULT-IND](#) contains blank.

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4b is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4b cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassO ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and nl:SchH and not(nl:SchH/nl:LoansInDefaultInd)

Edit Test Requirements - 2012

TEST: P-300 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LOANS-IN-DEFAULT-IND](#) contains "1" (yes) and Schedule G is not attached.

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4b is checked "yes", and Schedule G is not attached.

Acknowledgment Error Message

Error: Schedule H, Line 4b is checked "yes," but Schedule G is not provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:LoansInDefaultInd = '1' and not (nl:SchG)

Edit Test Requirements - 2012

TEST: P-301 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LOANS-IN-DEFAULT-AMT](#) is not greater than 0 when [LOANS-IN-DEFAULT-IND](#) contains "1" (yes)

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4b is checked "yes", but an amount greater than zero is not provided for Line 4b-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 4b is checked "yes," but an amount greater than zero is not provided for Line 4b-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchH/nl:LoansInDefaultInd = '1' and not (sum(nl:SchH/nl:LoansInDefaultAmt) > 0))`

Edit Test Requirements - 2012

TEST: P-302 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LEASES-IN-DEFAULT-IND](#) contains blank.

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4c is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4c cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH and not(nl:SchH/nl:LeasesInDefaultInd)

Edit Test Requirements - 2012

TEST: P-303 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LEASES-IN-DEFAULT-IND](#) contains "1" (yes) and Schedule G is not attached.

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4c is checked "yes", and Schedule G is not attached.

Acknowledgment Error Message

Error: Schedule H, Line 4c is checked "yes," but Schedule G is not provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:LeasesInDefaultInd = '1' and not (nl:SchG)

Edit Test Requirements - 2012

TEST: P-304 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LEASES-IN-DEFAULT-AMT](#) not greater than 0 when [LEASES-IN-DEFAULT-IND](#) contains "1" (yes).

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4c is checked "yes", but an amount greater than zero is not provided for Line 4c-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 4c is checked "yes," but an amount greater than zero was not provided for Line 4c-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchH/nl:LeasesInDefaultInd = '1' and not (sum(nl:SchH/nl:LeasesInDefaultAmt) > 0))`

Edit Test Requirements - 2012

TEST: P-305 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PARTY-IN-INT-NOT-RPTD-IND](#) contains blank

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4d is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4d cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH and not(nl:SchH/nl:PartyInIntNotRptdInd)

Edit Test Requirements - 2012

TEST: P-306 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PARTY-IN-INT-NOT-RPTD-IND](#) contains "1" (yes) and Schedule G not attached.

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4d is checked "yes", and Schedule G is not attached.

Acknowledgment Error Message

Error: Schedule H, Line 4d is checked "yes," but Schedule G is not provided.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:PartyInIntNotRptdInd = '1' and not (nl:SchG)

Edit Test Requirements - 2012

TEST: P-307 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PARTY-IN-INT-NOT-RPTD-AMT](#) not greater than 0 when [PARTY-IN-INT-NOT-RPTD-IND](#) contains "1" (yes)

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4d is checked "yes", but an amount greater than zero is not provided for Line 4d-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 4d is checked "yes," but an amount greater than zero is not provided for Line 4d-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchH/nl:PartyInIntNotRptdInd = '1' and not (sum(nl:SchH/nl:PartyInIntNotRptdAmt) > 0))`

Edit Test Requirements - 2012

TEST: P-308 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PLAN-INS-FDLTY-BOND-IND](#) contains blank.

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4e is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4e cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:PlanInsFdltyBondInd)

Edit Test Requirements - 2012

TEST: P-309 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PLAN-INS-FDLTY-BOND-AMT](#) not greater than 0 when [PLAN-INS-FDLTY-BOND-IND](#) contains "1" (yes)

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4e is checked "yes", but an amount greater than zero is not provided for Line 4e-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 4e is checked "yes," but an amount greater than zero is not provided for Line 4e-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchH/nl:PlanInsFdltyBondInd = '1' and not(sum(nl:SchH/nl:PlanInsFdltyBondAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-310 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LOSS-DISCV-DUR-YEAR-IND](#) contains blank.

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4f is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4f cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:LossDiscvDurYearInd)

Edit Test Requirements - 2012

TEST: P-311 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[LOSS-DISCV-DUR-YEAR-AMT](#) not greater than 0 when [LOSS-DISCV-DUR-YEAR-IND](#) contains "1" (yes)

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4f is checked "yes", but an amount greater than zero is not provided for Line 4f-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 4f is checked "yes," but an amount greater than zero is not provided for Line 4f-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchH/nl:LossDiscvDurYearInd = '1' and not(sum(nl:SchH/nl:LossDiscvDurYearAmt) > 0))`

Edit Test Requirements - 2012

TEST: P-312 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ASSET-UNDETERM-VAL-IND](#) contains blank.

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4g is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4g cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:AssetUndetermValInd)

Edit Test Requirements - 2012

TEST: P-313 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ASSET-UNDETERM-VAL-AMT](#) contains only blank (zero is not equal to blank) when [ASSET-UNDETERM-VAL-IND](#) contains "1" (yes).

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4g is checked "yes", but Line 4g-Amount is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4g is checked "yes," but Line 4g-Amount is blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchH/nl:AssetUndetermValInd = '1' and not (nl:SchH/nl:AssetUndetermValAmt)

Edit Test Requirements - 2012

TEST: P-314 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[NON-CASH-CONTRIB-IND](#) contains blank.

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4h is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4h cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:NonCashContribInd)

Edit Test Requirements - 2012

TEST: P-315 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[NON-CASH-CONTRIB-AMT](#) not greater than 0 when [NON-CASH-CONTRIB-IND](#) contains "1" (yes).

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4h is checked "yes", but an amount greater than zero is not provided for Line 4h-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 4h is checked "yes," but an amount greater than zero is not provided for Line 4h-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchH/nl:NonCashContribInd = '1' and not(sum(nl:SchH/nl:NonCashContribAmt) > 0))`

Edit Test Requirements - 2012

TEST: P-316 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[AST-HELD-INVST-IND](#) contains blank unless [TOT-ASSETS-EOY-AMT](#) equals [INT-MASTER-TR-EOY-AMT](#).

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4i is blank unless EOY total assets on Schedule H, Line 1f(b) equals EOY Value of interest in Master Trust accounts on Schedule H, Line 1c(11)(b).

Acknowledgment Error Message

Error: Schedule H, Line 4i cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH and not(nl:SchH/nl:AstHeldInvstInd) and not(nl:SchH/nl:TotAssetsEoyAmt = nl:SchH/nl:IntMasterTrEoyAmt)

Edit Test Requirements - 2012

TEST: P-317 Baseline Date 2009-01-01

Severity: WARNING Agency DOL

Specification

[AST-HELD-INVST-IND](#) Contains "1" and Investment Schedule ([ATTACHMENT-TYPE](#)='SchAssetsHeld') not attached unless (the sum of ([INT-BEAR-CASH-EOY-AMT](#), [GOVT-SEC-EOY-AMT](#), [CORP-DEBT-PREFERRED-EOY-AMT](#), [CORP-DEBT-OTHER-EOY-AMT](#), [PREF-STOCK-EOY-AMT](#), [COMMON-STOCK-EOY-AMT](#), [JOINT-VENTURE-EOY-AMT](#), [REAL-ESTATE-EOY-AMT](#), [OTHER-LOANS-EOY-AMT](#), [PARTCP-LOANS-EOY-AMT](#), [INT-COMMON-TR-EOY-AMT](#), [INT-POOL-SEP-ACCT-EOY-AMT](#), [INT-MASTER-TR-EOY-AMT](#), [INT-103-12-INVST-EOY-AMT](#), [INT-REG-INVST-CO-EOY-AMT](#), [INS-CO-GEN-ACCT-EOY-AMT](#), [OTH-INVST-EOY-AMT](#), [EMPLR-SEC-EOY-AMT](#), plus [EMPLR-PROP-EOY-AMT](#)) contains zeroes or blank).

Bypasses

C J O P R X

Explanation

Fail when Schedule H, Line 4i is checked "yes", but Schedule of Assets is not attached, unless the sum of Schedule H, (End of Year) Lines 1c(1)(b) through 1c(15)(b), Lines 1d(1)(b) and 1d(2)(b) is zero.

Acknowledgment Error Message

Warning: Schedule H, Line 4i is checked "yes," but Schedule of Assets (Attachment AttachmentTypeCode='SchAssetsHeld']) is not attached. If included with your Accountant's Report you must still attach a statement.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode= 'SchAssetsHeld']) and nl:SchH/nl:AstHeldInvstInd = '1' and not (sum(nl:SchH/nl:IntBearCashEoyAmt | nl:SchH/nl:GovtSecEoyAmt | nl:SchH/nl:CorpDebtPreferredEoyAmt | nl:SchH/nl:CorpDebtOtherEoyAmt | nl:SchH/nl:PrefStockEoyAmt | nl:SchH/nl:CommonStockEoyAmt | nl:SchH/nl:JointVentureEoyAmt | nl:SchH/nl:RealEstateEoyAmt | nl:SchH/nl:OtherLoansEoyAmt | nl:SchH/nl:PartcpLoansEoyAmt | nl:SchH/nl:IntCommonTrEoyAmt | nl:SchH/nl:IntPoolSepAcctEoyAmt | nl:SchH/nl:IntMasterTrEoyAmt | nl:SchH/nl:Int10312InvstEoyAmt | nl:SchH/nl:IntRegInvstCoEoyAmt | nl:SchH/nl:InsCoGenAcctEoyAmt | nl:SchH/nl:OthInvstEoyAmt | nl:SchH/nl:EmplrSecEoyAmt | nl:SchH/nl:EmplrPropEoyAmt) = 0)

Edit Test Requirements - 2012

TEST: P-318 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FIVE-PRCNT-TRANS-IND](#) contains blank.

Bypasses

C E J O P R X

Explanation

Fail when Schedule H, Line 4j is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4j cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassE ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassO ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX ='1') and nl:SchH and not (nl:SchH/nl:FivePrcntTransInd)

Edit Test Requirements - 2012

TEST: P-319 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FIVE-PRCNT-TRANS-IND](#) Contains "1" and a 5% Transaction Schedule ([ATTACHMENT-TYPE](#)='FivePrcntTrans') is not attached

Bypasses

C E J O P R X

Explanation

Fail when Schedule H, Line 4j is checked "yes," and no 5% Transaction Schedule (Attachments/FivePrcntTrans) is attached.

Acknowledgment Error Message

Error: Schedule H, Line 4j is checked "yes," but a 5% Transaction Schedule ([AttachmentTypeCode='FivePrcntTrans']) is not attached.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassE = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:FivePrcntTransInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='FivePrcntTrans'])

Edit Test Requirements - 2012

TEST: P-320 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ALL-PLAN-AST-DISTRIB-IND](#) contains blank.

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4k is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4k cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:AllPlanAstDistribInd)

Edit Test Requirements - 2012

TEST: P-321 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

For each Plan Transfer listed, if [PLAN-TRANSFER-NAME](#) or [PLAN-TRANSFER-EIN](#) or [PLAN-TRANSFER-PN](#) contains an entry then [PLAN-TRANSFER-NAME](#) and [PLAN-TRANSFER-EIN](#) and [PLAN-TRANSFER-PN](#) must all contain entries unless [TYPE-PENSION-BNFT-CODE](#) contains "1H".

Bypasses

C G J O P R X Z

Explanation

Fail when the Plan Name, EIN, and PN on Schedule H, Line 5b are not all provided for each Plan Transfer listed in Line 5b.

Acknowledgment Error Message

Error: A Plan Name, EIN, and PN must be provided for each Plan Transfer listed in Schedule H Line 5b.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchH/nl:PlanTransfer [not(string-length(nl:TransferName) > 0 and nl:TransferEIN and nl:TransferPlanNum)] and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(. , '1H')])`

Edit Test Requirements - 2012

TEST: P-328 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

SMALL-NET-ASSETS-BOY-AMT not equal to (SMALL-TOT-ASSETS-BOY-AMT minus SMALL-TOT-LIABILITIES-BOY-AMT).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 1c(a) Net Assets does not equal Line 1a(a)Total Assets minus Line 1b(a) Total Liabilities, all as of beginning of the year .

Acknowledgment Error Message

Error: Schedule I, Line 1c(a) Net Assets must equal Lines 1a(a) minus 1b(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchI/nl:NetAssetsBoyAmt) = sum(nl:SchI/nl:TotAssetsBoyAmt) - sum(nl:SchI/nl:TotLiabilitiesBoyAmt))

Edit Test Requirements - 2012

TEST: P-328SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-NET-ASSETS-BOY-AMT](#) not equal to [SF-TOT-ASSETS-BOY-AMT](#) minus [SF-TOT-LIABILITIES-BOY-AMT](#)

Bypasses

C P R

Explanation

Fail when Form 5500-SF, Line 7c(a) Net Assets does not equal to Line 7a(a) Total Assets minus Line 7b(a) Total Liabilities, all as of beginning of the year .

Acknowledgment Error Message

Error: Form 5500-SF, Line 7c(a) Net Assets must equal Lines 7a(a) minus Line 7b(a).

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SF/nl:NetAssetsBoyAmt) = sum(nl:SF/nl:TotAssetsBoyAmt) - sum(nl:SF/nl:TotLiabilitiesBoyAmt))`

Edit Test Requirements - 2012

TEST: P-329 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-TOT-ASSETS-EOY-AMT](#) less than the sum of ([SMALL-JOINT-VENTURE-EOY-AMT](#), [SMALL-EMPLR-PROP-EOY-AMT](#), [SMALL-INVST-REAL-ESTATE-EOY-AMT](#), [SMALL-EMPLR-SEC-EOY-AMT](#), [SMALL-MORTG-PARTCP-EOY-AMT](#), [SMALL-OTH-LNS-PARTCP-EOY-AMT](#), plus [SMALL-PERSONAL-PROP-EOY-AMT](#)).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 1a(b) is less than the sum of Lines 3a-Amount through 3g-Amount. The Total Amount of Specific Assets cannot be greater than end of year Total Assets.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and sum(nl:SchI/nl:TotAssetsEoyAmt) < sum(nl:SchI/nl:JointVentureEoyAmt | nl:SchI/nl:EmplrPropEoyAmt | nl:SchI/nl:InvstRealEstateEoyAmt | nl:SchI/nl:EmplrSecEoyAmt | nl:SchI/nl:MortgPartcpEoyAmt | nl:SchI/nl:OthLnsPartcpEoyAmt | nl:SchI/nl:PersonalPropEoyAmt)

Edit Test Requirements - 2012

TEST: P-330 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

SMALL-NET-ASSETS-EOY-AMT not equal to (SMALL-TOT-ASSETS-EOY-AMT minus SMALL-TOT-LIABILITIES-EOY-AMT).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 1c(b) Net Assets does not equal to Line 1a(b) Total Assets minus Line 1b(b) Total Liabilities, all as of end of the year.

Acknowledgment Error Message

Error: Schedule I, Line 1c(b) Net Assets must equal Lines 1a(b) minus 1b(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchI/nl:NetAssetsEoyAmt) = sum(nl:SchI/nl:TotAssetsEoyAmt) - sum(nl:SchI/nl:TotLiabilitiesEoyAmt))

Edit Test Requirements - 2012

TEST: P-330SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-NET-ASSETS-EOY-AMT](#) not equal to [SF-TOT-ASSETS-EOY-AMT](#) minus [SF-TOT-LIABILITIES-EOY-AMT](#)

Bypasses

C P R

Explanation

Fail when Form 5500-SF, Line 7c(b) Net Assets does not equal to Line 7a(b) Total Assets minus Line 7b(b) Total Liabilities, all as of end of the year.

Acknowledgment Error Message

Error: Form 5500-SF, Line 7c(b) Net Assets must equal Lines 7a(b) minus 7b(b).

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SF/nl:NetAssetsEoyAmt) = sum(nl:SF/nl:TotAssetsEoyAmt) - sum(nl:SF/nl:TotLiabilitiesEoyAmt))`

Edit Test Requirements - 2012

TEST: P-331 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-TOT-INCOME-AMT](#) not equal to the sum of ([SMALL-EMPLR-CONTRIB-INCOME-AMT](#), [SMALL-PARTICIPANT-CONTRIB-AMT](#), [SMALL-OTH-CONTRIB-RCVD-AMT](#), [SMALL-NON-CASH-CONTRIB-BS-AMT](#), plus [SMALL-OTHER-INCOME-AMT](#)).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 2d(b) Total income does not equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

Acknowledgment Error Message

Error: Schedule I, Line 2d(b) Total income must equal the sum of Lines 2a(1)(a) through 2a(3)(a), 2b(a), and 2c(a).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchI/nl:TotIncomeAmt) = sum(nl:SchI/nl:EmplrContribIncomeAmt | nl:SchI/nl:ParticipantContribAmt | nl:SchI/nl:OthContribRcvdAmt | nl:SchI/nl:NonCashContribBsAmt | nl:SchI/nl:OtherIncomeAmt))`

Edit Test Requirements - 2012

TEST: P-331SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-TOT-INCOME-AMT](#) not equal to the sum of ([SF-EMPLR-CONTRIB-INCOME-AMT](#), [SF-PARTICIPANT-CONTRIB-INCOME-AMT](#), [SF-OTH-CONTRIB-RCVD-AMT](#), plus [SF-OTHER-INCOME-AMT](#)).

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 8c(b) Total income does not equal the sum of Lines 8a(1)(a), 8a(2)(a), 8a(3)(a), and 8b(a).

Acknowledgment Error Message

Error: Form 5500-SF, Line 8c(b) Total income must equal the sum of Lines 8a(1)(a),8a(2)(a), 8a(3)(a), and 8b(a).

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassP = '1' or ../n1:Bypass/n1:BypassR = '1' or ../n1:Bypass/n1:BypassX = '1') and not (sum(n1:SF/n1:TotIncomeAmt) = sum(n1:SF/n1:EmplrContribIncomeAmt | n1:SF/n1:ParticipantContribIncomeAmt | n1:SF/n1:OthContribRcvdAmt | n1:SF/n1:OtherIncomeAmt))`

Edit Test Requirements - 2012

TEST: P-332 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-TOT-EXPENSES-AMT](#) not equal to the sum of ([SMALL-TOT-DISTRIB-BNFT-AMT](#), [SMALL-CORRECTIVE-DISTRIB-AMT](#), [SMALL-DEEMED-DSTRB-PARTCP-LN-AMT](#), [SMALL-ADMIN-SRVC-PROVIDERS-AMT](#) plus [SMALL-OTH-EXPENSES-AMT](#)).

Bypasses

C G P R X Z

Explanation

Fail when the Total Expenses in Schedule I, Line 2j(b) does not equal the sum of Benefits Paid in Line 2e(a), Corrective Distributions in Line 2f(a), Deemed Distributions in Line 2g(a), Administrative Service Providers in Line 2h(a), plus Other Expenses in Line 2i (a).

Acknowledgment Error Message

Error: The Total Expenses amount on Schedule I, Line 2j(b) must equal the sum of Lines 2e(a) through 2i(a).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchI/nl:TotExpensesAmt) = sum(nl:SchI/nl:TotDistribBnftAmt | nl:SchI/nl:CorrectiveDistribAmt | nl:SchI/nl:DeemedDstrbPartcpLnAmt | nl:SchI/nl:AdminSrvcProvidersAmt | nl:SchI/nl:OthExpensesAmt))

Edit Test Requirements - 2012

TEST: P-332SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-TOT-EXPENSES-AMT](#) not equal to the sum of ([SF-TOT-DISTRIB-BNFT-AMT](#), [SF-CORRECTIVE-DEEMED-DISTRIB-AMT](#), [SF-ADMIN-SRVC-PROVIDERS-AMT](#), plus [SF-OTH-EXPENSES-AMT](#)).

Bypasses

C P R X

Explanation

Fail when the Total Expenses in Form 5500-SF, Line 8h(b) does not equal the sum of Benefits Paid in Line 8d(a), Certain Deemed and Corrective Distributions in Line 8e(a), Administrative Service Providers in Line 8f(a), plus Other Expenses in Line 8g(a).

Acknowledgment Error Message

Error: The Total Expenses amount on Form 5500-SF, Line 8h(b) must equal the sum of Lines 8d(a) through 8g(a).

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not (sum(nl:SF/nl:TotExpensesAmt) = sum(nl:SF/nl:TotDistribBnftAmt | nl:SF/nl:CorrectiveDeemedDistribAmt | nl:SF/nl:AdminSrcvProvidersAmt | nl:SF/nl:OthExpensesAmt))`

Edit Test Requirements - 2012

TEST: P-333 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

SMALL-NET-INCOME-AMT not equal to SMALL-TOT-INCOME-AMT minus SMALL-TOT-EXPENSES-AMT

Bypasses

C G P R X Z

Explanation

Fail when the Net Income on Schedule I, Line 2k(b) does not equal Total Income on Line 2d(b) minus Total Expenses on Line 2j(b).

Acknowledgment Error Message

Error: The Net Income on Schedule I, Line 2k(b) must equal Lines 2d(b) minus 2j(b).

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(sum(nl:SchI/nl:NetIncomeAmt) = sum(nl:SchI/nl:TotIncomeAmt) - sum(nl:SchI/nl:TotExpensesAmt))`

Edit Test Requirements - 2012

TEST: P-333SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-NET-INCOME-AMT](#) not equal to [SF-TOT-INCOME-AMT](#), minus [SF-TOT-EXPENSES-AMT](#).

Bypasses

C R X

Explanation

Fail when the Net Income on Form 5500-SF, Line 8i(b) does not equal Total Income on Line 8c(b) minus Total Expenses on Line 8h(b).

Acknowledgment Error Message

Error: The Net Income on Form 5500-SF, Line 8i(b) must equal Lines 8c(b) minus Line 8h(b).

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(sum(nl:SF/nl:NetIncomeAmt) = sum(nl:SF/nl:TotIncomeAmt) - sum(nl:SF/nl:TotExpensesAmt))`

Edit Test Requirements - 2012

TEST: P-334 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-FAIL-TRANSMIT-CONTRIB-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4a is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4a cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:FailTransmitContribInd)

Edit Test Requirements - 2012

TEST: P-334SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-FAIL-TRANSMIT-CONTRIB-IND](#) contains blank.

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10a is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10a cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not (nl:SF/nl:FailTransmitContribInd)`

Edit Test Requirements - 2012

TEST: P-335 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-FAIL-TRANSMIT-CONTRIB-AMT](#) not greater than 0 when [SMALL-FAIL-TRANSMIT-CONTRIB-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4a is checked "yes", but an amount greater than zero is not provided for Line 4a-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4a is checked "yes," but an amount greater than zero is not provided for Line 4a-Amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:FailTransmitContribInd = '1' and not (sum(nl:SchI/nl:FailTransmitContribAmt) > 0)

Edit Test Requirements - 2012

TEST: P-335SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-FAIL-TRANSMIT-CONTRIB-AMT](#) not greater than 0 when [SF-FAIL-TRANSMIT-CONTRIB-IND](#) contains '1' (yes).

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10a is checked "yes" and an amount greater than zero is not provided for Line 10a-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10a is checked "yes," but an amount greater than zero is not provided for Line 10a-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:FailTransmitContribInd = '1' and not(sum(nl:SF/nl:FailTransmitContribAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-336 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-LOANS-IN-DEFAULT-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4b is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4b cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:LoansInDefaultInd)

Edit Test Requirements - 2012

TEST: P-337 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-LOANS-IN-DEFAULT-AMT](#) not greater than 0 when [SMALL-LOANS-IN-DEFAULT-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4b is checked "yes", but an amount greater than zero is not provided for Line 4b-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4b is checked "yes," but an amount greater than zero is not provided for Line 4b-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:LoansInDefaultInd = '1' and not(sum (nl:SchI/nl:LoansInDefaultAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-338 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-LEASES-IN-DEFAULT-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4c is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4c cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:LeasesInDefaultInd)

Edit Test Requirements - 2012

TEST: P-339 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-LEASES-IN-DEFAULT-AMT](#) not greater than 0 when [SMALL-LEASES-IN-DEFAULT-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4c is checked "yes", but an amount greater than zero is not provided for Line 4c-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4c is checked "yes," but an amount greater than zero is not provided for Line 4c-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:LeasesInDefaultInd = '1' and not(sum (nl:SchI/nl:LeasesInDefaultAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-340 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-PARTY-IN-INT-NOT-RPTD-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4d is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4d cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:PartyInIntNotRptdInd)

Edit Test Requirements - 2012

TEST: P-340SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PARTY-IN-INT-NOT-RPTD-IND](#) contains blank.

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10b is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10b cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassP = '1' or ../n1:Bypass/n1:BypassR = '1' or ../n1:Bypass/n1:BypassX = '1') and not (n1:SF/n1:PartyInIntNotRptdInd)`

Edit Test Requirements - 2012

TEST: P-341 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-PARTY-IN-INT-NOT-RPTD-AMT](#) not greater than 0 when [SMALL-PARTY-IN-INT-NOT-RPTD-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4d is checked "yes", but an amount greater than zero is not provided for Line 4d-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4d is checked "yes," but an amount greater than zero is not provided for Line 4d-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:PartyInIntNotRptdInd = '1' and not (sum(nl:SchI/nl:PartyInIntNotRptdAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-341SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PARTY-IN-INT-NOT-RPTD-AMT](#) not greater than 0 when [SF-PARTY-IN-INT-NOT-RPTD-IND](#) contains '1' (yes).

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10b is checked "yes", but an amount greater than zero is not provided for Line 10b-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10b is checked "yes," but an amount greater than zero is not provided for Line 10b-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:PartyInIntNotRptdInd = '1' and not(sum(nl:SF/nl:PartyInIntNotRptdAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-342 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-PLAN-INS-FDLTY-BOND-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4e is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4e cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:PlanInsFdltyBondInd)

Edit Test Requirements - 2012

TEST: P-342SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-INS-FDLTY-BOND-IND](#) contains blank.

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10c is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10c cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassP = '1' or ../n1:Bypass/n1:BypassR = '1' or ../n1:Bypass/n1:BypassX = '1') and not (n1:SF/n1:PlanInsFdltyBondInd)`

Edit Test Requirements - 2012

TEST: P-343 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-PLAN-INS-FDLTY-BOND-AMT](#) not greater than 0 when [SMALL-PLAN-INS-FDLTY-BOND-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4e is checked "yes", but an amount greater than zero is not provided for Line 4e-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4e is checked "yes," but an amount greater than zero is not provided for Line 4e-Amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:PlanInsFdltyBondInd = '1' and not (sum(nl:SchI/nl:PlanInsFdltyBondAmt) > 0)

Edit Test Requirements - 2012

TEST: P-343SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-INS-FDLTY-BOND-AMT](#) not greater than 0 when [SF-PLAN-INS-FDLTY-BOND-IND](#) contains '1' (yes).

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10c is checked "yes", but an amount greater than zero is not provided for Line 10c-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10c is checked "yes," but an amount greater than zero is not provided for Line 10c-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassP = '1' or ../n1:Bypass/n1:BypassR = '1' or ../n1:Bypass/n1:BypassX = '1') and n1:SF/n1:PlanInsFdltyBondInd = '1' and not(sum(n1:SF/n1:PlanInsFdltyBondAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-344 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-LOSS-DISCV-DUR-YEAR-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4f is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4f cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:LossDiscvDurYearInd)

Edit Test Requirements - 2012

TEST: P-344SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-LOSS-DISCV-DUR-YEAR-IND](#) contains blank.

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10d is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10d cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not (nl:SF/nl:LossDiscvDurYearInd)`

Edit Test Requirements - 2012

TEST: P-345 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-LOSS-DISCV-DUR-YEAR-AMT](#) not greater than 0 when [SMALL-LOSS-DISCV-DUR-YEAR-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4f is checked "yes", but an amount greater than zero is not provided for Line 4f-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4f is checked "yes," but an amount greater than zero is not provided for Line 4f-Amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:LossDiscvDurYearInd = '1' and not (sum(nl:SchI/nl:LossDiscvDurYearAmt) > 0)

Edit Test Requirements - 2012

TEST: P-345SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-LOSS-DISCV-DUR-YEAR-AMT](#) not greater than 0 when [SF-LOSS-DISCV-DUR-YEAR-IND](#) contains '1' (yes).

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 10d is checked "yes", but an amount greater than zero is not provided for Line 10d-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10d is checked "yes," but an amount greater than zero is not provided for Line 10d-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:LossDiscvDurYearInd = '1' and not(sum(nl:SF/nl:LossDiscvDurYearAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-346 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-ASSET-UNDETERM-VAL-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4g is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4g cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:AssetUndetermValInd)

Edit Test Requirements - 2012

TEST: P-347 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-ASSET-UNDETERM-VAL-AMT](#) contains only blank (zero is not equal to blank) when [SMALL-ASSET-UNDETERM-VAL-IND](#) contains '1' (yes)

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4g is checked "yes", and Line 4g-Amount is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4g is checked "yes," but Line 4g-Amount is blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:AssetUndetermValInd = '1' and not (nl:SchI/nl:AssetUndetermValAmt)

Edit Test Requirements - 2012

TEST: P-348 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-NON-CASH-CONTRIB-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4h is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4h cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:NonCashContribInd)

Edit Test Requirements - 2012

TEST: P-349 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-NON-CASH-CONTRIB-AMT](#) not greater than 0 when [SMALL-NON-CASH-CONTRIB-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4h is checked "yes", but an amount greater than zero is not provided for Line 4h-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4h is checked "yes," but an amount greater than zero is not provided for Line 4h-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:NonCashContribInd = '1' and not(sum (nl:SchI/nl:NonCashContribAmt) > 0)`

Edit Test Requirements - 2012

TEST: P-350 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-20-PRCNT-SNGL-INVST-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4i is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4i cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not(nl:SchI/nl:TwentyPrcntSnglInvstInd)

Edit Test Requirements - 2012

TEST: P-351 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-20-PRCNT-SNGL-INVST-AMT](#) not greater than 0 when [SMALL-20-PRCNT-SNGL-INVST-IND](#) contains "1" (yes).

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4i is checked "yes", but an amount greater than zero is not provided for Line 4i-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 4i is checked "yes," but an amount greater than zero is not provided for Line 4i-Amount.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:TwentyPrcntSnglInvstInd = '1' and not (sum(nl:SchI/nl:TwentyPrcntSnglInvstAmt) > 0)

Edit Test Requirements - 2012

TEST: P-352 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-ALL-PLAN-AST-DISTRIB-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4j is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4j cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchI and not(nl:SchI/nl:AllPlanAstDistribInd)

Edit Test Requirements - 2012

TEST: P-352SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-ALL-PLAN-AST-DISTRIB-IND](#) contains blank.

Bypasses

C G P R X Z

Explanation

Fail when Form 5500-SF, Line 13b is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 13b cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and not(nl:SF/nl:AllPlanAstDistribInd)`

Edit Test Requirements - 2012

TEST: P-353 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

If any of [SMALL-PLAN-TRANSFER-NAME](#) or [SMALL-PLAN-TRANSFER-EIN](#) or [SMALL-PLAN-TRANSFER-PN](#) contains an entry, then none of [SMALL-PLAN-TRANSFER-NAME](#) or [SMALL-PLAN-TRANSFER-EIN](#) or [SMALL-PLAN-TRANSFER-PN](#) may be blank.

Bypasses

C G P R X Z

Explanation

Fail when the Plan Name, EIN, and PN on Schedule I, Line 5b are not all provided for each Plan Transfer listed in Line 5b.

Acknowledgment Error Message

Error: The Plan Name, EIN, and PN on Schedule I, Line 5b must be provided for each Plan Transfer listed in Line 5b.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchI/nl:PlanTransfer [not(string-length (nl:TransferName) > 0 and nl:TransferEIN and nl:TransferPlanNum)])`

Edit Test Requirements - 2012

TEST: P-353SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

For each Plan Transfer listed, if [SF-PLAN-TRANSFER-NAME](#) or [SF-PLAN-TRANSFER-EIN](#) or [SF-PLAN-TRANSFER-PN](#) contains an entry then [SF-PLAN-TRANSFER-NAME](#) and [SF-PLAN-TRANSFER-EIN](#) and [SF-PLAN-TRANSFER-PN](#) must all contain entries.

Bypasses

C P R X

Explanation

Fail when the Plan Name, EIN, and PN on Form 5500-SF, Line 13c are not all provided for each Plan Transfer listed in Line 13c.

Acknowledgment Error Message

Error: The Plan Name, EIN, and PN on Form 5500-SF, Line 13c must be provided for each Plan Transfer listed in Line 13c.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassP = '1' or ../n1:Bypass/n1:BypassR = '1' or ../n1:Bypass/n1:BypassX = '1') and (n1:SF/n1:PlanTransfer [not(string-length(n1:TransferName) > 0 and n1:TransferEIN and n1:TransferPlanNum)])`

Edit Test Requirements - 2012

TEST: P-356 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[TOT-PARTCP-BOY-CNT](#) cannot be blank.

Bypasses

C E M O P R X Z

Explanation

Fail when Form 5500, Line 5 is blank.

Acknowledgment Error Message

Error: Form 5500, Line 5 cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassE ='1' or ../nl:Bypass/nl:BypassM ='1' or ../nl:Bypass/nl:BypassO ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and not(nl:Form5500/nl:TotPartcpBoyCnt)

Edit Test Requirements - 2012

TEST: P-356SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-TOT-PARTCP-BOY-CNT](#) cannot be blank.

Bypasses

C P R

Explanation

Fail when Form 5500-SF, Line 5a is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 5a cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1') and not(exists(nl:SF/nl:TotPartcpBoyCnt))`

Edit Test Requirements - 2012

TEST: P-357 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-WAIVER-ANNUAL-IOPA-REPORT-IND](#) contains blank.

Bypasses

C G P R W X Z

Explanation

Fail when Schedule I, Line 4k is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4k cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI and not (nl:SchI/nl:WaiverAnnualIQPARreportInd)

Edit Test Requirements - 2012

TEST: P-357SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-IQPA-WAIVER-IND](#) contains blank.

Bypasses

C P R X

Explanation

Fail when Form 5500-SF, Line 6b is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 6b cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not (nl:SF/nl:IQPAWaiverInd)`

Edit Test Requirements - 2012

TEST: P-358 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-WAIVER-ANNUAL-IQPA-REPORT-IND](#) contains "2" (No) and Accountant's Opinion ([AO-REPORT-DOC](#)) is not attached and CFR 2520.104 50 statement ([ATTACHMENT-TYPE](#)='SchIWaiverIQPA') is not attached.

Bypasses

C G R W X Z

Explanation

Fail when Schedule I, Line 4k is checked "no" and Accountant's Opinion is not attached unless CFR 2520.104-50 statement (SchIWaiverIQPA) is attached.

Acknowledgment Error Message

Error: Schedule I, Line 4k is checked "no," but you have not attached an Accountant's Opinion with financial information or explanatory statement. Review your response to Line 4k or provide the requested information.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchI/nl:WaiverAnnualIQPAReportInd = '2' and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='SchIWaiverIQPA']) and not (nl:Attachments/nl:AccountantOpinion)

Edit Test Requirements - 2012

TEST: P-359 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SPONS-DFE-PN](#) between 501 and 999 and [TYPE-WELFARE-BNFT-CODE](#) is blank or contains an entry other than "4A", "4B", "4C", "4D", "4E", "4F", "4G", "4H", "4I", "4J", "4K", "4L", "4P", "4Q", "4R", "4S", "4T", or "4U".

Bypasses

C R X Z

Explanation

Fail when the welfare benefit code(s) provided on Form 5500, Line 8b are missing or invalid and the Plan Number is greater than 500.

Acknowledgment Error Message

Error: Welfare benefit code(s) on Form 5500 line 8b are either missing or invalid and Line 1b Plan Number is greater than 500. Refer to the Form 5500 instructions for a complete list of valid Welfare Benefit Codes.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and number(nl:Form5500/nl:SponsDfePlanNum) > 500 and (count (nl:Form5500/nl:WelfareCodeTable/nl:TypeWelfareBnftCode [not (contains ('4A 4B 4C 4D 4E 4F 4G 4H 4I 4J 4K 4L 4P 4Q 4R 4S 4T 4U', .))]) >0 or count (nl:Form5500/nl:WelfareCodeTable/nl:TypeWelfareBnftCode) = 0)

Edit Test Requirements - 2012

TEST: P-359SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When [SF-PLAN-NUM](#) between 501 and 999 and [SF-TYPE-WELFARE-BNFT-CODE](#) is blank or contains an entry other than "4A", "4B", "4C", "4D", "4E", "4F", "4G", "4H", "4I", "4J", "4K", "4L", "4P", "4Q", "4R", "4S", "4T".

Bypasses

C R

Explanation

Fail when the welfare benefit code(s) provided on Form 5500-SF, Line 9b are missing or invalid and the Plan Number is greater than 500.

Acknowledgment Error Message

Error: Welfare benefit code(s) on Form 5500-SF line 8b are either missing or invalid and Line 1b Plan Number is greater than 500. Refer to the Form 5500-SF instructions for a complete list of valid Welfare Benefit Codes.

XPATH - Short Form Filings (relative to ShortFormData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and number(nl:SF/nl:SponsorPlanNum) > 500 and (count (nl:SF/nl:WelfareCodeTable/nl:TypeWelfareBnftCode [not (contains ('4A 4B 4C 4D 4E 4F 4G 4H 4I 4J 4K 4L 4P 4Q 4R 4S 4T', .))]) > 0 or count (nl:SF/nl:WelfareCodeTable/nl:TypeWelfareBnftCode) = 0)`

Edit Test Requirements - 2012

TEST: P-360 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ACCT-OPIN-NOT-ON-FILE-IND](#) contains "1" when [TYPE-DFE-PLAN-ENTITY-CD](#) does not contain "C", "M", or "P".

Bypasses

C I J M O P R X

Explanation

Fail when Schedule H, Line 3d(1) is checked, but Form 5500, Part I, Line A (DFE-Specified) does not contain "C", "M", or "P".

Acknowledgment Error Message

Error: Schedule H, Line 3d(1) is checked, but Form 5500, Part I, Line A (DFE-Specify) does not contain "C", "M", or "P".

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and (nl:SchH/nl:AcctOpinNotOnFileInd = '1' and not(nl:Form5500/nl:TypeDFEPlanEntityCd = 'C' or nl:Form5500/nl:TypeDFEPlanEntityCd = 'P' or nl:Form5500/nl:TypeDFEPlanEntityCd = 'M'))

Edit Test Requirements - 2012

TEST: P-361 Baseline Date 2009-01-01

Severity: WARNING **Agency** DOL

Specification

[AST-HELD-INVST-IND](#) contains "2" (no) and ([TOT-ASSETS-EOY-AMT](#) minus ([NON-INT-BEAR-CASH-EOY-AMT](#), plus [EMPLR-CONTRIB-EOY-AMT](#), plus [PARTCP-CONTRIB-EOY-AMT](#), plus [OTHER-RECEIVABLES-EOY-AMT](#), plus [INT-BEAR-CASH-EOY-AMT](#), plus [BLDGS-USED-EOY-AMT](#)) is greater than plus 4999 unless [TOT-ASSETS-EOY-AMT](#) equals [INT-MASTER-TR-EOY-AMT](#).

Bypasses

C J O P R X

Explanation

Fail when Schedule H Line 4i is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount unless EOY total assets on Schedule H, Line 1f(b) equals EOY Value of interest in Master Trust accounts on Schedule H, Line 1c(11)(b).

Acknowledgment Error Message

Warning: Schedule H, Line 4i (assets held for investments) is checked "no" and any Schedule H, Part I, Lines 1c(2)(b) through 1d(2)(b) contain an amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:AstHeldInvstInd = '2' and (sum(nl:SchH/nl:TotAssetsEoyAmt) - sum(nl:SchH/nl:NonIntBearCashEoyAmt | nl:SchH/nl:EmplrContribEoyAmt | nl:SchH/nl:PartcpContribEoyAmt | nl:SchH/nl:OtherReceivablesEoyAmt | nl:SchH/nl:IntBearCashEoyAmt | nl:SchH/nl:BldgsUsedEoyAmt) > 4999) and not(nl:SchH/nl:TotAssetsEoyAmt = nl:SchH/nl:IntMasterTrEoyAmt)`

Edit Test Requirements - 2012

TEST: P-362 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

When Accountant's Opinion ([AO-REPORT-DOC](#)) is not attached and Schedule H is attached and ([FINAL-FILING-IND](#) = '1' and [TOT-ASSETS-EOY-AMT](#) is equal to zero or blank and [TOT-LIABILITIES-EOY-AMT](#) is equal to zero or blank and [NET-INCOME-AMT](#) is not blank) unless [ACCT-OPIN-NOT-ON-FILE-IND](#) = '1'

Bypasses

C J M O P R X

Explanation

Fail when Accountant's Opinion (Attachments/AccountantOpinion) is not attached and Schedule H, Lines 1f(b) and 1k(b) are zero or blank and Line 2(k) is not blank and Form 5500, Line B (final filing) is checked, unless the Accountant Opinion exemption on Schedule H, Line 3d(1) is checked.

Acknowledgment Error Message

Error: Accountant's Opinion is not attached, and end of year (EOY) total assets (Schedule H, Lines 1f(b) is zero or blank and EOY total liabilities (Schedule H, Lines 1k(b)) is zero or blank and Net Income (Schedule H, Line 2(k)) is not blank and Form 5500 Box B (final filing) is checked. Note: A filer is still required to have an accountant's opinion for a final filing.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not (nl:Attachments/nl:AccountantOpinion) and nl:Form5500/nl:FinalFilingInd = '1' and (nl:SchH/nl:TotAssetsEoyAmt = 0 or not(nl:SchH/nl:TotAssetsEoyAmt)) and (nl:SchH/nl:TotLiabilitiesEoyAmt = 0 or not(nl:SchH/nl:TotLiabilitiesEoyAmt)) and nl:SchH/nl:NetIncomeAmt and not (nl:SchH/nl:AcctOpinNotOnFileInd = '1')

Edit Test Requirements - 2012

TEST: P-363 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FAIL-PROVIDE-BENEFIT-DUE-IND](#) is blank.

Bypasses

C J M O P R X Z

Explanation

Fail when Schedule H, Line 41 is blank

Acknowledgment Error Message

Error: Schedule H, Line 41 cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchH and not(nl:SchH/nl:FailProvideBenefitDueInd)

Edit Test Requirements - 2012

TEST: P-364 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FAIL-PROVIDE-BENEFIT-DUE-AMT](#) not greater than 0 when [FAIL-PROVIDE-BENEFIT-DUE-IND](#) contains '1' (yes).

Bypasses

C J M O P R X

Explanation

Fail when Schedule H, Line 41 is checked "yes", but an amount greater than zero is not provided for Line 41-Amount.

Acknowledgment Error Message

Error: Schedule H, Line 41 is checked "Yes," but an amount greater than zero is not indicated for Line 41-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:FailProvideBenefitDueInd = '1' and not(nl:SchH/nl:FailProvideBenefitDueAmt > 0)`

Edit Test Requirements - 2012

TEST: P-365 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PLAN-BLACKOUT-PERIOD-IND](#) = '1' and [COMPLY-BLACKOUT-NOTICE-IND](#) is blank.

Bypasses

C J M O P R X

Explanation

Fail when Schedule H, Line 4n is blank and Line 4m is checked "yes".

Acknowledgment Error Message

Error: Schedule H, Line 4n cannot be blank when Line 4m is checked "yes."

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassJ = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchH/nl:PlanBlackoutPeriodInd = '1' and not(nl:SchH/nl:ComplyBlackoutNoticeInd)

Edit Test Requirements - 2012

TEST: P-366 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-FAIL-PROVIDE-BENEFIT-DUE-IND](#) is blank.

Bypasses

C M O P R X

Explanation

Fail when Schedule I, Line 41 is blank

Acknowledgment Error Message

Error: Schedule I, Line 41 cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassM ='1' or ../nl:Bypass/nl:BypassO ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and nl:SchI and not(nl:SchI/nl:FailProvideBenefitDueInd)

Edit Test Requirements - 2012

TEST: P-367 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-FAIL-PROVIDE-BENEFIT-DUE-AMT](#) not greater than 0 when [SMALL-FAIL-PROVIDE-BENEFIT-DUE-IND](#) contains '1' (yes).

Bypasses

C M O P R X

Explanation

Fail when Schedule I, Line 41 is checked "yes", but an amount greater than zero is not provided for Line 41-Amount.

Acknowledgment Error Message

Error: Schedule I, Line 41 is checked "Yes," but an amount greater than zero is not indicated for Line 41-Amount.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchI/nl:FailProvideBenefitDueInd = '1' and not(nl:SchI/nl:FailProvideBenefitDueAmt > 0)`

Edit Test Requirements - 2012

TEST: P-368 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-PLAN-BLACKOUT-PERIOD-IND](#) = "1" and [SMALL-COMPLY-BLACKOUT-NOTICE-IND](#) is blank.

Bypasses

C M O P R X

Explanation

Fail when Schedule I, Line 4n is blank and Line 4m is checked "yes".

Acknowledgment Error Message

Error: Schedule I, Line 4n cannot be blank when Line 4m is checked "yes."

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassM = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SchI/nl:PlanBlackoutPeriodInd = '1' and not (nl:SchI/nl:ComplyBlackoutNoticeInd)

Edit Test Requirements - 2012

TEST: X-001 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ADMIN-SIGNATURE-DATE](#) on Filing Header does not match [ADMIN-SIGNED-DATE](#) on Form 5500, or [ADMIN-SIGNATURE-SIGNED-NAME](#) on Filing Header does not match [ADMIN-SIGNED-NAME](#) on Form 5500.

Bypasses

C R X

Explanation

Fail when the Administrator signed name or signature date in the Filing Header does not match corresponding elements on the Form 5500.

Acknowledgment Error Message

Error: Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500.

XPATH - Regular Filings (relative to FilingData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (count(nl:Form5500/nl:AdminSignature/nl:SignedName) != count(../nl:FilingHeader/nl:AdminSignature/nl:SignedName) or count(nl:Form5500/nl:AdminSignature/nl:SignedDate) != count(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate) or nl:Form5500/nl:AdminSignature/nl:SignedName != ../nl:FilingHeader/nl:AdminSignature/nl:SignedName or nl:Form5500/nl:AdminSignature/nl:SignedDate != ../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)`

Edit Test Requirements - 2012

TEST: X-001SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ADMIN-SIGNATURE-DATE](#) on Filing Header does not match [SF-ADMIN-SIGNED-DATE](#) on Form 5500 SF, or [ADMIN-SIGNATURE-SIGNED-NAME](#) on Filing Header does not match [SF-ADMIN-SIGNED-NAME](#) on Form 5500 SF.

Bypasses

C R X

Explanation

Fail when the Administrator signed name or signature date in the Filing Header does not match corresponding elements on the Form 5500-SF.

Acknowledgment Error Message

Error: Administrator signed name or signature date in the Filing Header does not match the Administrator signed name or signature date on the Form 5500-SF.

XPATH - Short Form Filings (relative to ShortFormData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (count(nl:SF/nl:AdminSignature/nl:SignedName) != count(../nl:FilingHeader/nl:AdminSignature/nl:SignedName) or count(nl:SF/nl:AdminSignature/nl:SignedDate) != count(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate) or nl:SF/nl:AdminSignature/nl:SignedName != ../nl:FilingHeader/nl:AdminSignature/nl:SignedName or nl:SF/nl:AdminSignature/nl:SignedDate != ../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)`

Edit Test Requirements - 2012

TEST: X-002 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SPONSOR-SIGNATURE-DATE](#) on Filing Header does not match [SPONS-SIGNED-DATE](#) on Form 5500, or [SPONSOR-SIGNATURE-SIGNED-NAME](#) on Filing Header does not match [SPONS-SIGNED-NAME](#) on Form 5500.

Bypasses

C R X

Explanation

Fail when the Sponsor signed name or signature date in the Filing Header does not match corresponding elements on the Form 5500.

Acknowledgment Error Message

Error: Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date on the Form 5500.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and (count(nl:Form5500/nl:SponsSignature/nl:SignedName) != count(../nl:FilingHeader/nl:SponsorSignature/nl:SignedName) or count(nl:Form5500/nl:SponsSignature/nl:SignedDate) != count(../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate) or nl:Form5500/nl:SponsSignature/nl:SignedName != ../nl:FilingHeader/nl:SponsorSignature/nl:SignedName or nl:Form5500/nl:SponsSignature/nl:SignedDate != ../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate)

Edit Test Requirements - 2012

TEST: X-002SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SPONSOR-SIGNATURE-DATE](#) on Filing Header does not match [SF-SPONS-SIGNED-DATE](#) on Form 5500 SF, or [SPONSOR-SIGNATURE-SIGNED-NAME](#) on Filing Header does not match [SF-SPONS-SIGNED-NAME](#) on Form 5500 SF.

Bypasses

C R

Explanation

Fail when the Sponsor signed name or signature date in the Filing Header does not match corresponding elements on the Form 5500-SF.

Acknowledgment Error Message

Error: Sponsor signed name or signature date in the Filing Header does not match the Sponsor signed name or signature date elements on the Form 5500-SF.

XPATH - Short Form Filings (relative to ShortFormData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and (count(nl:SF/nl:SponsSignature/nl:SignedName) != count(../nl:FilingHeader/nl:SponsorSignature/nl:SignedName) or count(nl:SF/nl:SponsSignature/nl:SignedDate) != count(../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate) or nl:SF/nl:SponsSignature/nl:SignedName != ../nl:FilingHeader/nl:SponsorSignature/nl:SignedName or nl:SF/nl:SponsSignature/nl:SignedDate != ../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate)`

Edit Test Requirements - 2012

TEST: X-003 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[DFE-SIGNATURE-DATE](#) on Filing Header does not match [DFE-SIGNED-DATE](#) on Form 5500, or [DFE-SIGNATURE-SIGNED-NAME](#) on Filing Header does not match [DFE-SIGNED-NAME](#) on Form 5500.

Bypasses

C R

Explanation

Fail when the DFE signed name or signature date in the Filing Header does not match corresponding elements on the Form 5500.

Acknowledgment Error Message

Error: DFE signed name or signature date in the Filing Header does not match the DFE signed name or signature date on the Form 5500.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR = '1') and (count(nl:Form5500/nl:DfeSignature/nl:SIGNED-DATE) != count(../nl:FilingHeader/nl:DfeSignature/nl:SIGNED-DATE) or count(nl:Form5500/nl:DfeSignature/nl:SIGNED-NAME) != count(../nl:FilingHeader/nl:DfeSignature/nl:SIGNED-NAME) or nl:Form5500/nl:DfeSignature/nl:SIGNED-DATE != ../nl:FilingHeader/nl:DfeSignature/nl:SIGNED-DATE)

Edit Test Requirements - 2012

TEST: X-004 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[PLAN-EFF-DATE](#) is either earlier than 1800/01/01 or later than [FORM-TAX-PRD](#).

Bypasses

C N P R X Z

Explanation

Fail when the Effective Date of the Plan on Form 5500, Line 1c is not a date between 1800-01-01 and the Plan Year End date.

Acknowledgment Error Message

Error: The Effective Date of the Plan on Form 5500, Line 1c is not valid.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (xs:date(nl:Form5500/nl:PlanEffDate) < xs:date('1800-01-01') or xs:date(nl:Form5500/nl:PlanEffDate) >= xs:date(nl:Form5500/nl:PlanYearEndDate))

Edit Test Requirements - 2012

TEST: X-004SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-EFF-DATE](#) is either earlier than 1800/01/01 or later than [SF-TAX-PRD](#).

Bypasses

C N P R

Explanation

Fail when the Effective Date of the Plan on Form 5500-SF, Line 1c is not a date between 1800-01-01 and the Plan Year End date.

Acknowledgment Error Message

Error: The Effective Date of the Plan on Form 5500-SF, Line 1c is not valid.

XPATH - Short Form Filings (relative to ShortFormData node): `not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1') and (xs:date(nl:SF/nl:PlanEffDate) < xs:date('1800-01-01') or xs:date(nl:SF/nl:PlanEffDate) >= xs:date(nl:SF/nl:PlanYearEndDate))`

Edit Test Requirements - 2012

TEST: X-008 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FILING-HEADER-EIN](#) not equal to [SPONS-DFE-EIN](#) or [FILING-HEADER-PN](#) not equal to [SPONS-DFE-PN](#) or [FILING-HEADER-PLAN-YEAR-BEGIN](#) not equal to [FORM-PLAN-YEAR-BEGIN-DATE](#) or [FILING-HEADER-PLAN-YEAR-END](#) not equal to [FORM-TAX-PRD](#) or [FILING-HEADER-AMENDED-IND](#) not equal to [AMENDED-IND](#)

Bypasses

C R X

Explanation

Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match corresponding element on the Form 5500.

Acknowledgment Error Message

Error: Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(nl:Form5500/nl:SponsorDfe/nl:EIN = ../nl:FilingHeader/nl:EIN and nl:Form5500/nl:SponsDfePlanNum = ../nl:FilingHeader/nl:PN and nl:Form5500/nl:PlanYearBeginDate = ../nl:FilingHeader/nl:PlanYearBeginDate and nl:Form5500/nl:PlanYearEndDate = ../nl:FilingHeader/nl:PlanYearEndDate and ((nl:Form5500/nl:AmendedInd = '1' and ../nl:FilingHeader/nl:AmendedInd = '1') or (not(nl:Form5500/nl:AmendedInd = '1') and not(../nl:FilingHeader/nl:AmendedInd = '1'))))

Edit Test Requirements - 2012

TEST: X-008SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FILING-HEADER-EIN](#) not equal to [SF-SPONS-EIN](#) or [FILING-HEADER-PN](#) not equal to [SF-PLAN-NUM](#) or [FILING-HEADER-PLAN-YEAR-BEGIN](#) not equal to [SF-PLAN-YEAR-BEGIN-DATE](#) or [FILING-HEADER-PLAN-YEAR-END](#) not equal to [SF-TAX-PRD](#) or [FILING-HEADER-AMENDED-IND](#) not equal to [SF-AMENDED-IND](#)

Bypasses

C R

Explanation

Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match corresponding element on the Form 5500-SF.

Acknowledgment Error Message

Error: Fail when any of the Plan Year Begin Date, Plan Year End date, EIN, Plan Number, or Amended Indicator in the Filing Header do not match the the Plan Year Begin Date, Plan Year End date, Line B, Line 1b, or Line 2b on the Form 5500-SF.

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and not(nl:SF/nl:Sponsor/nl:EIN = ../nl:FilingHeader/nl:EIN and nl:SF/nl:SponsorPlanNum = ../nl:FilingHeader/nl:PN and nl:SF/nl:PlanYearBeginDate = ../nl:FilingHeader/nl:PlanYearBeginDate and nl:SF/nl:PlanYearEndDate = ../nl:FilingHeader/nl:PlanYearEndDate and ((nl:SF/nl:AmendedInd = '1' and ../nl:FilingHeader/nl:AmendedInd = '1') or (not(nl:SF/nl:AmendedInd = '1') and not(../nl:FilingHeader/nl:AmendedInd = '1'))))

Edit Test Requirements - 2012

TEST: X-009 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-R-ATTACHED-IND](#) is checked and no Schedule R is attached, or [SCH-R-ATTACHED-IND](#) is unchecked and Schedule R is attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when either Form 5500, Line 10a(1) Box is checked and no Schedule R attached or Schedule R is attached and Form 5500, Line 10a(1) Box is not checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10a(1) Box is checked and no Schedule R is provided, or Schedule R is provided and Form 5500, Line 10a(1) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:Form5500/nl:SchRAttachedInd = '1' and not (nl:SchR)) or (not(nl:Form5500/nl:SchRAttachedInd = '1') and nl:SchR))

Edit Test Requirements - 2012

TEST: X-010MB Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-MB-ATTACHED-IND](#) is checked and no Schedule MB is attached, or [SCH-MB-ATTACHED-IND](#) is unchecked and Schedule MB is attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when either Form 5500, Line 10a(2) Box is checked and no Schedule MB is attached, or Form 5500, Line 10a(2) Box is not checked and Schedule MB is attached.

Acknowledgment Error Message

Error: Either Form 5500, Line 10a(2) Box is checked and no Schedule MB is provided, or Schedule MB is provided and Form 5500, Line 10a(2) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:Form5500/nl:SchMBAttachedInd = '1' and not (nl:SchMB)) or (not(nl:Form5500/nl:SchMBAttachedInd = '1') and nl:SchMB))`

Edit Test Requirements - 2012

TEST: X-010SB Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-SB-ATTACHED-IND](#) is checked and no Schedule SB is attached, or [SCH-SB-ATTACHED-IND](#) is unchecked and Schedule SB is attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when either Form 5500, Line 10a(3) Box is checked and no Schedule SB is attached or Form 5500, Line 10a(3) Box is not checked and Schedule SB is checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10a(3) Box is checked and no Schedule SB is provided, or Schedule SB is provided and Form 5500, Line 10a(3) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:Form5500/nl:SchSBAttachedInd = '1' and not (nl:SchSB)) or (not(nl:Form5500/nl:SchSBAttachedInd = '1') and nl:SchSB))

Edit Test Requirements - 2012

TEST: X-013 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-H-ATTACHED-IND](#) is checked and no Schedule H is attached, or [SCH-H-ATTACHED-IND](#) is unchecked and Schedule H is attached.

Bypasses

C I N P R X

Explanation

Fail when either Form 5500, Line 10b(1) Box is checked and no Schedule H attached or Schedule H is attached and Form 5500, Line 10b(1) Box is not checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10b(1) Box is checked and no Schedule H is provided, or Schedule H is provided and Form 5500, Line 10b(1) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and ((nl:Form5500/nl:SchHAttachedInd = '1' and not(nl:SchH)) or (not(nl:Form5500/nl:SchHAttachedInd = '1') and nl:SchH))`

Edit Test Requirements - 2012

TEST: X-014 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-I-ATTACHED-IND](#) is checked and no Schedule I is attached, or [SCH-I-ATTACHED-IND](#) is unchecked and Schedule I is attached.

Bypasses

C G I N P R X Z

Explanation

Fail when either Form 5500, Line 10b(2) Box is checked and no Schedule I attached or Schedule I is attached and Form 5500, Line 10b(2) Box is not checked

Acknowledgment Error Message

Error: Either Form 5500, Line 10b(2) Box is checked and no Schedule I is provided, or Schedule I is provided and Form 5500, Line 10b(2) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:Form5500/nl:SchIAttachedInd = '1' and not(nl:SchI)) or (not(nl:Form5500/nl:SchIAttachedInd = '1') and nl:SchI))

Edit Test Requirements - 2012

TEST: X-015 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-A-ATTACHED-IND](#) is checked and no Schedule(s) A is attached, or [SCH-A-ATTACHED-IND](#) is unchecked and Schedule(s) A attached.

Bypasses

C N O P R X

Explanation

Fail when either Form 5500, Line 10b(3) Box is checked and no Schedule(s) A attached or Schedule(s) A is attached and Form 5500, Line 10b(3) Box is not checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10b(3) Box is checked and no Schedule A is provided, or Schedule A is provided and Form 5500, Line 10b(3) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN='1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and ((nl:Form5500/nl:SchAAttachedInd = '1' and count(nl:SchA) = 0) or (not(nl:Form5500/nl:SchAAttachedInd = '1') and count (nl:SchA) > 0))`

Edit Test Requirements - 2012

TEST: X-017 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-C-ATTACHED-IND](#) is checked and no Schedule C is attached, or [SCH-C-ATTACHED-IND](#) is unchecked and Schedule C is attached.

Bypasses

C I N O P R X

Explanation

Fail when either Form 5500, Line 10b(4) Box is checked and no Schedule C attached or Schedule C is attached and Form 5500, Line 10b(4) Box is not checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10b(4) Box is checked and no Schedule C is provided, or Schedule C is provided and Form 5500, Line 10b(4) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and ((nl:Form5500/nl:SchCAttachedInd = '1' and not(nl:SchC)) or (not(nl:Form5500/nl:SchCAttachedInd = '1') and nl:SchC))

Edit Test Requirements - 2012

TEST: X-018 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-D-ATTACHED-IND](#) is checked and no Schedule D is attached, or [SCH-D-ATTACHED-IND](#) is unchecked and Schedule D is attached.

Bypasses

C I N P R X

Explanation

Fail when either Form 5500, Line 10b(5) Box is checked and no Schedule D attached or Schedule D is attached and Form 5500, Line 10b(5) Box is not checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10b(5) Box is checked and no Schedule D is provided, or Schedule D is provided and Form 5500, Line 10b(5) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and ((n1:Form5500/n1:SchDAttachedInd = '1' and not (n1:SchD)) or (not(n1:Form5500/n1:SchDAttachedInd = '1') and n1:SchD))`

Edit Test Requirements - 2012

TEST: X-019 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

[SCH-G-ATTACHED-IND](#) is checked and no Schedule G is attached, or [SCH-G-ATTACHED-IND](#) is unchecked and Schedule G is attached.

Bypasses

C I N P R X

Explanation

Fail when either Form 5500, Line 10b(6) Box is checked and no Schedule G attached or Schedule G is attached and Form 5500, Line 10b(6) Box is not checked.

Acknowledgment Error Message

Error: Either Form 5500, Line 10b(6) Box is checked and no Schedule G is provided, or Schedule G is provided and Form 5500, Line 10b(6) Box is not checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and ((nl:Form5500/nl:SchGAttachedInd = '1' and not (nl:SchG)) or (not(nl:Form5500/nl:SchGAttachedInd = '1') and nl:SchG))

Edit Test Requirements - 2012

TEST: X-020 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [PENSION-TOT-ADDITIONS-AMT](#) not equal to the sum of ([PENSION-CONTRIB-DEP-AMT](#), [PENSION-DIVND-CR-DEP-AMT](#), [PENSION-INT-CR-DUR-YR-AMT](#), [PENSION-TRANSFER-FROM-AMT](#), and [PENSION-OTHER-AMT](#)).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 7c(6) does not equal the sum of Lines 7c(1) through 7c(5).

Acknowledgment Error Message

Error: Schedule(s) A, Line 7c(6) must equal the sum of Lines 7c(1) through 7c(5).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SchA/nl:PensionTotAdditionsAmt) = sum(nl:SchA/nl:PensionContribDepAmt | nl:SchA/nl:PensionDivndCrDepAmt | nl:SchA/nl:PensionIntCrDurYrAmt | nl:SchA/nl:PensionTransferFromAmt | nl:SchA/nl:PensionOtherAmt))

Edit Test Requirements - 2012

TEST: X-021 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [PENSION-TOT-BAL-ADDN-AMT](#) not equal to the sum of ([PENSION-END-PREV-BAL-AMT](#) and [PENSION-TOT-ADDITIONS-AMT](#)).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 7d does not equal the sum of Lines 7b and 7c(6).

Acknowledgment Error Message

Error: Schedule(s) A, Line 7d must equal the sum of Lines 7b and 7c(6).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SchA/nl:PensionTotBalAddnAmt) = sum(nl:SchA/nl:PensionEndPrevBalAmt | nl:SchA/nl:PensionTotAdditionsAmt))

Edit Test Requirements - 2012

TEST: X-022 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [PENSION-TOT-DED-AMT](#) not equal to the sum of ([PENSION-BNFTS-DSBRSD-AMT](#), [PENSION-ADMIN-CHRG-AMT](#), [PENSION-TRANSFER-TO-AMT](#), and [PENSION-OTH-DED-AMT](#)).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 7e(5) does not equal the sum of Lines 7e(1) through 7e(4).

Acknowledgment Error Message

Error: Schedule(s) A, Line 7e(5) must equal the sum of Lines 7e(1) through 7e(4).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SchA/nl:PensionTotDedAmt) = sum (nl:SchA/nl:PensionBnftsDsbrsdAmt | nl:SchA/nl:PensionAdminChrgAmt | nl:SchA/nl:PensionTransferToAmt | nl:SchA/nl:PensionOthDedAmt))

Edit Test Requirements - 2012

TEST: X-023 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [PENSION-EOY-BAL-AMT](#) not equal to [PENSION-TOT-BAL-ADDN-AMT](#) minus [PENSION-TOT-DED-AMT](#).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 7f does not equal Line 7d minus Line 7e(5).

Acknowledgment Error Message

Error: Schedule(s) A, Line 7f must equal Line 7d minus Line 7e(5).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SchA/nl:PensionEoyBalAmt) = sum(nl:SchA/nl:PensionTotBalAddnAmt) - sum(nl:SchA/nl:PensionTotDedAmt))

Edit Test Requirements - 2012

TEST: X-024 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [WLFR-TOT-EARNED-PREM-AMT](#) not equal to the sum of ([WLFR-PREMIUM-RCVD-AMT](#) and [WLFR-UNPAID-DUE-AMT](#)) minus [WLFR-RESERVE-AMT](#).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 9a(4) does not equal Line 9a(1) plus Line 9a(2) minus Line 9a(3).

Acknowledgment Error Message

Error: Schedule(s) A, Line 9a(4) must equal Line 9a(1) plus Line 9a(2) minus Line 9a(3).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and nl:SchA [not(sum(nl:WlfrTotEarnedPremAmt) = sum(nl:WlfrPremiumRcvdAmt | nl:WlfrUnpaidDueAmt) - sum(nl:WlfrReserveAmt))]

Edit Test Requirements - 2012

TEST: X-025 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [WLFR-INCURRED-CLAIM-AMT](#) not equal to the sum of [WLFR-CLAIMS-PAID-AMT](#) and [WLFR-INCR-RESERVE-AMT](#).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 9b(3) does not equal to the sum of Lines 9b(1) and 9b(2).

Acknowledgment Error Message

Error: Schedule(s) A, Line 9b(3) must equal the sum of Lines 9b(1) and 9b(2).

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SchA/nl:WlfrIncurredClaimAmt) = sum(nl:SchA/nl:WlfrClaimsPaidAmt | nl:SchA/nl:WlfrIncrReserveAmt))

Edit Test Requirements - 2012

TEST: X-026 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

Fail when [WLFR-RET-TOT-AMT](#) not equal to the sum of ([WLFR-RET-COMMISSIONS-AMT](#), [WLFR-RET-ADMIN-AMT](#), [WLFR-RET-OTH-COST-AMT](#), [WLFR-RET-OTH-EXPENSE-AMT](#), [WLFR-RET-TAXES-AMT](#), [WLFR-RET-CHARGES-AMT](#), and [WLFR-RET-OTH-CHRGs-AMT](#)).

Bypasses

C N O P R X

Explanation

Fail when Schedule(s) A, Line 9c(1)H does not equal the sum of Lines 9c(1)A through 9c(1)G.

Acknowledgment Error Message

Error: Schedule(s) A, Line 9c(1)H must equal the sum of Lines 9c(1)A through 9c(1)G.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassO = '1' or ../nl:Bypass/nl:BypassR = '1') and not(sum(nl:SchA/nl:WlfrRetTotAmt) = sum (nl:SchA/nl:WlfrRetCommissionsAmt | nl:SchA/nl:WlfrRetAdminAmt | nl:SchA/nl:WlfrRetOthCostAmt | nl:SchA/nl:WlfrRetOthExpenseAmt | nl:SchA/nl:WlfrRetTaxesAmt | nl:SchA/nl:WlfrRetChargesAmt | nl:SchA/nl:WlfrRetOthChrgsAmt)))

Edit Test Requirements - 2012

TEST: X-027MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [MB-PLAN-YEAR-BEGIN-DATE](#) present and not equal to [FORM-PLAN-YEAR-BEGIN-DATE](#) or [SF-PLAN-YEAR-BEGIN-DATE](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the Plan Year Begin date on Schedule MB does not match the Plan Year Begin date on Form 5500 or the Plan Year Begin date on Form 5500-SF.

Acknowledgment Error Message

Error: The Plan Year Begin Date on Schedule MB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:PlanYearBeginDate != nl:Form5500/nl:PlanYearBeginDate)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:PlanYearBeginDate != nl:SF/nl:PlanYearBeginDate)`

Edit Test Requirements - 2012

TEST: X-027SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-PLAN-YEAR-BEGIN-DATE](#) present and not equal to [FORM-PLAN-YEAR-BEGIN-DATE](#) or [SF-PLAN-YEAR-BEGIN-DATE](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the Plan Year Begin date on Schedule SB does not match the Plan Year Begin date on Form 5500 or the Plan Year Begin date on Form 5500-SF.

Acknowledgment Error Message

Error: The Plan Year Begin Date on Schedule SB must match the Plan Year Begin Date on Form 5500 or the Plan Year Begin Date on Form 5500-SF.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:PlanYearBeginDate != nl:Form5500/nl:PlanYearBeginDate)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:PlanYearBeginDate != nl:SF/nl:PlanYearBeginDate)`

Edit Test Requirements - 2012

TEST: X-028MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [MB-TAX-PRD](#) present and not equal to [FORM-TAX-PRD](#) or [SF-TAX-PRD](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the Plan Year End date on Schedule MB does not match the Plan Year End date on Form 5500 or the Plan Year End date on Form 5500-SF.

Acknowledgment Error Message

Error: The Plan Year End Date on Schedule MB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:PlanYearEndDate != nl:Form5500/nl:PlanYearEndDate)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:PlanYearEndDate != nl:SF/nl:PlanYearEndDate)

Edit Test Requirements - 2012

TEST: X-028SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-TAX-PRD](#) present and not equal to [FORM-TAX-PRD](#) or [SF-TAX-PRD](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the Plan Year End date on Schedule SB does not match the Plan Year End date on Form 5500 or the Plan Year End date on Form 5500-SF.

Acknowledgment Error Message

Error: The Plan Year End Date on Schedule SB must match the Plan Year End Date on Form 5500 or the Plan Year End Date on Form 5500-SF.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:PlanYearEndDate != nl:Form5500/nl:PlanYearEndDate)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:PlanYearEndDate != nl:SF/nl:PlanYearEndDate)

Edit Test Requirements - 2012

TEST: X-029MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [MB-PN](#) present and not equal to [SPONS-DFE-PN](#) or [SF-PLAN-NUM](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the Plan Number on Schedule MB, Line B does not match the Plan Number on Form 5500, Line 1(b) or Form 5500-SF, Line 1(b).

Acknowledgment Error Message

Error: The Plan Number on Schedule MB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:PlanNum != nl:Form5500/nl:SponsDfePlanNum)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchMB/nl:PlanNum != nl:SF/nl:SponsorPlanNum)

Edit Test Requirements - 2012

TEST: X-029SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-PN](#) present and not equal to [SPONS-DFE-PN](#) or [SF-PLAN-NUM](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when the Plan Number on Schedule SB does not match the Plan Number on Form 5500, Line 1(b) or Form 5500-SF, Line 1(b).

Acknowledgment Error Message

Error: The Plan Number on Schedule SB, Line B must match Form 5500, Line 1(b) or Form 5500-SF, Line 1(b).

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:PlanNum != nl:Form5500/nl:SponsDfePlanNum)

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassZ = '1') and (nl:SchSB/nl:PlanNum != nl:SF/nl:SponsorPlanNum)

Edit Test Requirements - 2012

TEST: X-031MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [MB-VALUE-DATE](#) not within the [FORM-PLAN-YEAR-BEGIN-DATE](#) and [FORM-TAX-PRD](#) or not within the [SF-PLAN-YEAR-BEGIN-DATE](#) and [SF-TAX-PRD](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule MB, Line 1a is not between the Plan Year Begin date and Plan Year End date on Form 5500 or the Plan Year Begin date and Plan Year End date on Form 5500-SF.

Acknowledgment Error Message

Error: Line 1a of Schedule MB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:SchMB/nl:ActrlValueDate and not(xs:date(nl:SchMB/nl:ActrlValueDate) >= xs:date(nl:Form5500/nl:PlanYearBeginDate) and xs:date(nl:SchMB/nl:ActrlValueDate) <= xs:date(nl:Form5500/nl:PlanYearEndDate)))))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:SchMB/nl:ActrlValueDate and not(xs:date(nl:SchMB/nl:ActrlValueDate) >= xs:date(nl:SF/nl:PlanYearBeginDate) and xs:date(nl:SchMB/nl:ActrlValueDate) <= xs:date(nl:SF/nl:PlanYearEndDate)))))`

Edit Test Requirements - 2012

TEST: X-031SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-VALUE-DATE](#) not within the [FORM-PLAN-YEAR-BEGIN-DATE](#) and [FORM-TAX-PRD](#) or not within the [SF-PLAN-YEAR-BEGIN-DATE](#) and [SF-TAX-PRD](#).

Bypasses

C G I N P R W X Z

Explanation

Fail when Schedule SB, Line 1 is not between the Plan Year Begin date and Plan Year End date on Form 5500 or the Plan Year Begin date and Plan Year End date on Form 5500-SF.

Acknowledgment Error Message

Error: Line 1 of Schedule SB must be between the Plan Year Begin Date and Plan Year End Date on Form 5500 or the Plan Year Begin Date and Plan Year End Date on Form 5500-SF.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:SchSB/nl:ActrlValueDate and not(xs:date(nl:SchSB/nl:ActrlValueDate) >= xs:date(nl:Form5500/nl:PlanYearBeginDate) and xs:date(nl:SchSB/nl:ActrlValueDate) <= xs:date(nl:Form5500/nl:PlanYearEndDate)))))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ((nl:SchSB/nl:ActrlValueDate and not(xs:date(nl:SchSB/nl:ActrlValueDate) >= xs:date(nl:SF/nl:PlanYearBeginDate) and xs:date(nl:SchSB/nl:ActrlValueDate) <= xs:date(nl:SF/nl:PlanYearEndDate)))))`

Edit Test Requirements - 2012

TEST: X-032MB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [MB-NOT-REFLECT-IND](#)=1 and a Statement by the Enrolled Actuary ([ATTACHMENT-TYPE](#)='ActuaryStatement') not attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when a Statement by the Enrolled Actuary (Attachment[AttachmentTypeCode='ActuaryStatement']) is not attached and the Schedule MB, box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

Acknowledgment Error Message

Error: Statement by the Enrolled Actuary (Attachment [AttachmentTypeCode='ActuaryStatement']) must be attached when the Schedule MB box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlNotReflectInd = '1' and not (nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActuaryStatement'])

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchMB/nl:ActrlNotReflectInd = '1' and not(count(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActuaryStatement']) > 0)

Edit Test Requirements - 2012

TEST: X-032SB Baseline Date 2009-01-01

Severity: ERROR **Agency** IRS

Specification

Fail when [SB-ACTUARY-NOT-REFLECT-IND](#)=1 and a Statement by the Enrolled Actuary ([ATTACHMENT-TYPE](#)='ActuaryStatement') not attached.

Bypasses

C G I N P R W X Z

Explanation

Fail when a Statement by the Enrolled Actuary (Attachment[AttachmentTypeCode='ActuaryStatement']) is not attached and the Schedule SB, box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

Acknowledgment Error Message

Error: Statement by the Enrolled Actuary (Attachment [AttachmentTypeCode='ActuaryStatement']) must be attached when the Schedule SB box labeled "actuary has not fully reflected any regulation or ruling promulgated under the statute in completing this schedule" is checked.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlActuaryNotReflectInd = '1' and not(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActuaryStatement'])`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassI = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and nl:SchSB/nl:ActrlActuaryNotReflectInd = '1' and not(count(nl:Attachments/nl:Attachment [nl:AttachmentTypeCode='ActuaryStatement']) > 0)`

Edit Test Requirements - 2012

TEST: X-034 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

([SHORT-PLAN-YR-IND](#)=1 and [BYPASS-S](#)=0) or ([SHORT-PLAN-YR-IND](#)=0 and [BYPASS-S](#)=1).

Bypasses

C R X

Explanation

Fail when either Form 5500, Line B (short plan year filing) is checked and the Plan Year End minus the Plan Year Begin date is not less than 364 days or Line B (short plan year filing) is not checked and the Plan Year End minus the Plan Year Begin date is less than 364 days.

Acknowledgment Error Message

Error: Either Form 5500, Line B (short plan year filing) is checked, but the Plan Year End minus the Plan Year Begin date is not less than 12 months or Form 5500, Line B (short plan year filing) is not checked, but the Plan Year End minus the Plan Year Begin date is less than 12 months.

XPATH - Regular Filings (relative to FilingData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and ((nl:Form5500/nl:ShortPlanYrInd ='1' and not (../nl:Bypass/nl:BypassS ='1')) or (not (nl:Form5500/nl:ShortPlanYrInd ='1') and ../nl:Bypass/nl:BypassS ='1'))

Edit Test Requirements - 2012

TEST: X-034SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

([SF-SHORT-PLAN-YR-IND=1](#) and [BYPASS-S=0](#)) or ([SF-SHORT-PLAN-YR-IND=0](#) and [BYPASS-S=1](#)).

Bypasses

C R

Explanation

Fail when either Form 5500-SF, Line B (short plan year filing) is checked and the Plan Year End minus the Plan Year Begin date is not less than 364 days or Line B (short plan year filing) is not checked and the Plan Year End minus the Plan Year Begin date is less than 364 days.

Acknowledgment Error Message

Error: Either Form 5500-SF, Line B4 (short plan year filing) is checked, but the Plan Year End minus the Plan Year Begin date is not less than 12 months or Form 5500-SF, Line B4 (short plan year filing) is not checked, but the Plan Year End minus the Plan Year Begin date is less than 12 months.

XPATH - Short Form Filings (relative to ShortFormData node): not (../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR ='1') and ((nl:SF/nl:ShortPlanYrInd ='1' and not (../nl:Bypass/nl:BypassS ='1')) or (not (nl:SF/nl:ShortPlanYrInd ='1') and ../nl:Bypass/nl:BypassS ='1'))

Edit Test Requirements - 2012

TEST: X-048 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FILING-HEADER-FORM-YEAR](#) does not match year of [FILING-HEADER-PLAN-YEAR-BEGIN](#) unless [FILING-HEADER-PRIOR-YR-IND](#) = '1' .

Bypasses

C R X Z

Explanation

Fail when Filing Header, Form Year does not match year of Filing Header, Plan Year Begin, unless the Filing Header Prior Year Indicator is set to 1.

Acknowledgment Error Message

Error: Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ../nl:FilingHeader/nl:FormYear != string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) and not (../nl:FilingHeader/nl:PriorYearInd = '1')

Edit Test Requirements - 2012

TEST: X-048SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[FILING-HEADER-FORM-YEAR](#) does not match year of [FILING-HEADER-PLAN-YEAR-BEGIN](#) unless [FILING-HEADER-PRIOR-YR-IND](#) = '1'.

Bypasses

C R

Explanation

Fail when Filing Header, Form Year does not match year of Filing Header, Plan Year Begin, unless the Filing Header Prior Year Indicator is set to 1.

Acknowledgment Error Message

Error: Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and ../nl:FilingHeader/nl:FormYear != string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) and not (../nl:FilingHeader/nl:PriorYearInd = '1')`

Edit Test Requirements - 2012

TEST: X-083SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-BROKER-FEES-PAID-IND](#) contains blank.

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 10e is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10e cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1') and not(nl:SF/nl:BrokerFeesPaidInd)`

Edit Test Requirements - 2012

TEST: X-084SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-BROKER-FEES-PAID-AMT](#) not greater than 0 when [SF-BROKER-FEES-PAID-IND](#) contains '1' (yes).

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 10e is checked "yes", but an amount greater than zero is not entered on Line 10e-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10e is checked "yes," but an amount greater than zero is not entered on Line 10e-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:BrokerFeesPaidInd = '1' and sum(nl:SF/nl:BrokerFeesPaidAmt) = 0`

Edit Test Requirements - 2012

TEST: X-085SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-FAIL-PROVIDE-BENEFIT-DUE-IND](#) contains blank.

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 10f is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10f cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and not(nl:SF/nl:FailProvideBenefitDueInd)`

Edit Test Requirements - 2012

TEST: X-086SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-FAIL-PROVIDE-BENEFIT-DUE-AMT](#) not greater than 0 when [SF-FAIL-PROVIDE-BENEFIT-DUE-IND](#) contains '1' (yes).

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 10f is checked "yes", but an amount greater than zero is not entered on Line 10f-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10f is checked "yes," but an amount greater than zero is not entered on Line 10f-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:FailProvideBenefitDueInd = '1' and sum(nl:SF/nl:FailProvideBenefitDueAmt) = 0

Edit Test Requirements - 2012

TEST: X-087SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-BLACKOUT-PERIOD-IND](#) contains blank unless [SF-TYPE-PENSION-BNFT-CODE](#) contains "1x."

Bypasses

C N P R W X

Explanation

Fail when Form 5500-SF, Line 10h is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10h cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassW = '1' or ../nl:Bypass/nl:BypassX = '1') and not(nl:SF/nl:PlanBlackoutPeriodInd) and not (nl:SF/nl:PensionCodeTable/nl:TypePensionBnftCode [contains (.,'1')])`

Edit Test Requirements - 2012

TEST: X-088SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PARTCP-LOANS-IND](#) contains blank.

Bypasses

C N P R

Explanation

Fail when Form 5500-SF, Line 10g is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10g cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1') and not (nl:SF/nl:PartcpLoansInd)`

Edit Test Requirements - 2012

TEST: X-089SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PARTCP-LOANS-EOY-AMT](#) not greater than or equal to 0 when [SF-PARTCP-LOANS-IND](#) contains '1' (yes).

Bypasses

C N P R

Explanation

Fail when Form 5500-SF, Line 10g is checked "yes," but an amount greater than or equal to zero is not entered on Line 10g-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10g is checked "yes," but an amount greater than or equal to zero is not entered on Line 10g-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1') and nl:SF/nl:PartcpLoansInd = '1' and sum(nl:SF/nl:PartcpLoansEoyAmt) < 0`

Edit Test Requirements - 2012

TEST: X-091SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-ELIGIBLE-ASSETS-IND](#) contains blank.

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 6a is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 6a cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassX ='1') and not(nl:SF/nl:EligibleAssetsInd)`

Edit Test Requirements - 2012

TEST: X-092SF Baseline Date 2009-01-01

Severity: STOP **Agency** DOL

Specification

[SF-ELIGIBLE-ASSETS-IND](#) contains '2'.

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 6a contains "2". Filer must complete Form 5500.

Acknowledgment Error Message

Stop: Form 5500-SF cannot be submitted when Form 5500-SF, Line 6a is checked "no." A Form 5500 must be submitted.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:EligibleAssetsInd = '2'`

Edit Test Requirements - 2012

TEST: X-094SF Baseline Date 2009-01-01

Severity: STOP **Agency** DOL

Specification

[SF-IQPA-WAIVER-IND](#) contains '2'

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 6b contains "2". Filer must complete Form 5500.

Acknowledgment Error Message

Stop: Form 5500-SF cannot be submitted when Form 5500-SF, Line 6b is checked "no." A Form 5500 must be submitted.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:IQPAWaiverInd = '2'`

Edit Test Requirements - 2012

TEST: X-101SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL IRS

Specification

When [SF-DB-PLAN-FUNDING-REQD-IND](#) contains '1' and Schedule SB not present.

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 11 is checked "yes", but a Schedule SB is not attached.

Acknowledgment Error Message

Error: Schedule SB must be provided when Form 5500-SF, Line 11 is checked "yes."

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:DbPlanFundingReqdInd = '1' and not(nl:SchSB)`

Edit Test Requirements - 2012

TEST: X-107SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-RES-TERM-PLAN-ADPT-AMT](#) not greater than or equal to 0 when [SF-RES-TERM-PLAN-ADPT-IND](#) contains '1' (yes).

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 13a is checked "yes", but an amount greater than or equal to zero is not provided in Line 13a-Amount.

Acknowledgment Error Message

Error: Form 5500-SF, Line 13a is checked "yes," but an amount greater than or equal to zero is not entered on Line 13a-Amount.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassN = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassP = '1' or ../nl:Bypass/nl:BypassX = '1') and nl:SF/nl:ResTermPlanAdptInd = '1' and sum (nl:SF/nl:ResTermPlanAdptAmt) < 0`

Edit Test Requirements - 2012

TEST: X-110SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-BLACKOUT-PERIOD-IND](#) = "1" and [SF-COMPLY-BLACKOUT-NOTICE-IND](#) contains blank.

Bypasses

C N P R X

Explanation

Fail when Form 5500-SF, Line 10h is checked "yes", and Line 10i is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 10i cannot be blank when Line 10h is checked "yes."

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassN ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassX ='1') and nl:SF/nl:PlanBlackoutPeriodInd ='1' and not(nl:SF/nl:ComplyBlackoutNoticeInd)

Edit Test Requirements - 2012

TEST: X-111 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[ADMIN-SIGNATURE-DATE](#) is less than [FILING-HEADER-PLAN-YEAR-END](#).

Bypasses

C G R X Z

Explanation

Fail when the Filing Header, Administrator Signature date is less than the Plan Year End date.

Acknowledgment Error Message

Error: The Filing Header, Administrator Signature date is prior to the Plan Year End date.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and xs:date(xs:dateTime(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and xs:date(xs:dateTime(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)`

Edit Test Requirements - 2012

TEST: X-112 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SPONSOR-SIGNATURE-DATE](#) on Filing Header less than [FILING-HEADER-PLAN-YEAR-END](#) unless the [ADMIN-SIGNATURE-DATE](#) is equal to or greater than the [FILING-HEADER-PLAN-YEAR-END](#).

Bypasses

C G R Z

Explanation

Fail when the Filing Header, Sponsor Signature date is less than the Plan Year End date unless the Administrator Signature date is equal to or greater than the Plan Year End date.

Acknowledgment Error Message

Error: The Filing Header, Sponsor Signature date is prior to the Plan Year End date.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassZ = '1') and ../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate and ((../nl:FilingHeader/nl:AdminSignature/nl:SignedDate and xs:date(xs:dateTime(../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)) and xs:date(xs:dateTime(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)) or (../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate and not(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)) and xs:date(xs:dateTime(../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)))`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassG = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassZ = '1') and ../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate and ((../nl:FilingHeader/nl:AdminSignature/nl:SignedDate and xs:date(xs:dateTime(../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)) and xs:date(xs:dateTime(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)) or (../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate and not(../nl:FilingHeader/nl:AdminSignature/nl:SignedDate)) and xs:date(xs:dateTime(../nl:FilingHeader/nl:SponsorSignature/nl:SignedDate)) < xs:date(../nl:FilingHeader/nl:PlanYearEndDate)))`

Edit Test Requirements - 2012

TEST: X-113 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

Plan Sponsor/DFE information on Form 5500 must include either US Address ([SPONS-DFE-MAIL-US-ADDRESS1](#), [SPONS-DFE-MAIL-US-CITY](#), [SPONS-DFE-MAIL-US-STATE](#), and [SPONS-DFE-MAIL-US-ZIP](#)) or Foreign Address ([SPONS-DFE-MAIL-FOREIGN-ADDRESS1](#), [SPONS-DFE-MAIL-FOREIGN-CITY](#), and [SPONS-DFE-MAIL-FOREIGN-CNTRY](#)) fields.

Bypasses

C R X Z

Explanation

Fail when plan sponsor/DFE mailing address information on Form 5500, Line 2a is not provided

Acknowledgment Error Message

Error: Form 5500, Line 2a plan sponsor/DFE mailing address information cannot be blank.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and not(nl:Form5500/nl:SponsorDfe/nl:USMailingAddress | nl:Form5500/nl:SponsorDfe/nl:ForeignMailingAddress)`

Edit Test Requirements - 2012

TEST: X-113SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

Plan Sponsor information on Form 5500 SF must include either US Address ([SF-SPONS-US-ADDRESS1](#), [SF-SPONS-US-CITY](#), [SF-SPONS-US-STATE](#), and [SF-SPONS-US-ZIP](#)) or Foreign Address ([SF-SPONS-FOREIGN-ADDRESS1](#), [SF-SPONS-FOREIGN-CITY](#), and [SF-SPONS-FOREIGN-CNTRY](#)) fields.

Bypasses

C R

Explanation

Fail when plan sponsor address information on Form 5500-SF, Line 2a is not provided.

Acknowledgment Error Message

Error: Form 5500-SF, Line 2a plan sponsor mailing address information cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassR = '1') and count(n1:SF/n1:Sponsor/n1:USAddress | n1:SF/n1:Sponsor/n1:ForeignAddress) = 0`

Edit Test Requirements - 2012

TEST: X-114 Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

Plan Administrator information on Form 5500 must include either US Address ([ADMIN-US-ADDRESS1](#), [ADMIN-US-CITY](#), [ADMIN-US-STATE](#), and [ADMIN-US-ZIP](#)) or Foreign Address ([ADMIN-FOREIGN-ADDRESS1](#), [ADMIN-FOREIGN-CITY](#), and [ADMIN-FOREIGN-CNTRY](#)) fields unless [ADMIN-NAME-SAME-AS-SPONSOR-IND=1](#) or [ADMIN-ADDRESS-SAME-AS-SPONSOR-IND=1](#).

Bypasses

C R X

Explanation

Fail when plan administrator mailing address information on Form 5500, Line 3a is not provided unless "Same as Plan Sponsor Name" or "Same as Plan Sponsor Address" is selected.

Acknowledgment Error Message

Error: Form 5500, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500, Line 3a.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1') and not(nl:Form5500/nl:Administrator/nl:USAddress | nl:Form5500/nl:Administrator/nl:ForeignAddress) and not(nl:Form5500/nl:Administrator/nl:NameSameAsSponsorInd='1' or nl:Form5500/nl:Administrator/nl:AddressSameAsSponsorInd='1')`

Edit Test Requirements - 2012

TEST: X-114SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

Plan Administrator information on Form 5500 SF must include either US Address ([SF-ADMIN-US-ADDRESS1](#), [SF-ADMIN-US-CITY](#), [SF-ADMIN-US-STATE](#), and [SF-ADMIN-US-ZIP](#)) or Foreign Address([SF-ADMIN-FOREIGN-ADDRESS1](#), [SF-ADMIN-FOREIGN-CITY](#), and [SF-ADMIN-FOREIGN-CNTRY](#)) fields unless [SF-ADMIN-NAME-SAME-AS-SPONSOR-IND=1](#) or SF=[ADMIN-ADDRESS-SAME-AS-SPONSOR-IND=1](#).

Bypasses

C R X

Explanation

Fail when plan administrator mailing address information on Form 5500-SF, Line 3a is not provided unless "Same as Plan Sponsor Name" or "Same as Plan Sponsor Address" is selected.

Acknowledgment Error Message

Error: Form 5500-SF, Line 3a plan administrator mailing address information cannot be blank. If the Plan Administrator's Name or Address is the same as the Plan Sponsor, select the applicable checkbox on the Form 5500-SF, Line 3a.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../n1:Bypass/n1:BypassC = '1' or ../n1:Bypass/n1:BypassR = '1' or ../n1:Bypass/n1:BypassX = '1') and count(n1:SF/n1:Administrator/n1:USAddress | n1:SF/n1:Administrator/n1:ForeignAddress) = 0 and not(n1:SF/n1:Administrator/n1:NameSameAsSponsorInd = '1' or n1:SF/n1:Administrator/n1:AddressSameAsSponsorInd = '1')`

Edit Test Requirements - 2012

TEST: X-115SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-PLAN-ENTITY-CD](#) = "3" (One Participant Plan) and [SF-TYPE-PENSION-BNFT-CODE](#) contains 2I.

Bypasses

C R

Explanation

Fail when Form 5500-SF, Line A(One-Participant Plan) is checked and pension codes on Line 9a contain 2I.

Acknowledgment Error Message

Error: Form 5500-SF, Line 9a cannot contain "2I" when Box A (one-participant plan) is checked.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and nl:SF/nl:TypePlanEntityCd = '3' and count(nl:SF/nl:PensionCodeTable[nl:TypePensionBnftCode = '2I']) > 0`

Edit Test Requirements - 2012

TEST: X-116SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

[SF-DC-PLAN-FUNDING-REQD-IND](#) is blank.

Bypasses

C R

Explanation

Fail when Form 5500-SF, Line 12 is blank.

Acknowledgment Error Message

Error: Form 5500-SF, Line 12 cannot be blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and not(nl:SF/nl:DcPlanFundingReqdInd)`

Edit Test Requirements - 2012

TEST: X-117 Baseline Date 2011-01-01

Severity: WARNING **Agency** DOL

Specification

When [EXT-SPECIAL-IND](#) equals '1' and [EXT-SPECIAL-TEXT](#) is blank.

Bypasses

C G R W Z

Explanation

Fail when Form 5500, Part I, Line D is checked (special extension), however, Line D (description) is blank.

Acknowledgment Error Message

Warning: Form 5500, Part I, Line D (special extension) is checked, but Line D (description) is blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:Form5500/nl:ExtSpecialInd = '1' and string-length(nl:Form5500/nl:ExtSpecialText)=0

Edit Test Requirements - 2012

TEST: X-117SF Baseline Date 2011-01-01

Severity: WARNING **Agency** DOL

Specification

When [SF-EXT-SPECIAL-IND](#) equals '1' and [SF-EXT-SPECIAL-TEXT](#) is blank.

Bypasses

C G R W Z

Explanation

Fail when Form 5500-SF, Part I, Line C is checked (special extension), however, Line C (description) is blank.

Acknowledgment Error Message

Warning: Form 5500-SF, Part I, Line C (special extension) is checked, but Line C (description) is blank.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassW ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SF/nl:ExtSpecialInd = '1' and string-length(nl:SF/nl:ExtSpecialText)=0`

Edit Test Requirements - 2012

TEST: X-118 Baseline Date 2011-01-01

Severity: ERROR **Agency** DOL

Specification

[FILING-HEADER-FORM-YEAR](#) does not match year of [FILING-HEADER-PLAN-YEAR-BEGIN](#) unless [FILING-HEADER-PRIOR-YR-IND](#) = '1' or (year of [FILING-HEADER-PLAN-YEAR-BEGIN](#) = '2013' and [FILING-HEADER-FORM-YEAR](#) = '2012').

Bypasses

C R X Z

Explanation

Fail when Filing Header, Form Year does not match year of Filing Header, Plan Year Begin, unless the Filing Header Prior Year Indicator is set to 1 or the (year of the FILING-HEADER-PLAN-YEAR-BEGIN equals 2013 and FILING-HEADER-FORM-YEAR equals 2012).

Acknowledgment Error Message

Error: Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1' or ../nl:Bypass/nl:BypassX = '1' or ../nl:Bypass/nl:BypassZ = '1') and ../nl:FilingHeader/nl:FormYear != string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) and not (../nl:FilingHeader/nl:PriorYearInd = '1') and not (string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) = '2013' and ../nl:FilingHeader/nl:FormYear = '2012')

Edit Test Requirements - 2012

TEST: X-118SF Baseline Date 2009-01-01

Severity: ERROR **Agency** DOL

Specification

FILING-HEADER-FORM-YEAR does not match year of FILING-HEADER-PLAN-YEAR-BEGIN unless FILING-HEADER-PRIOR-YR-IND = '1' or (year of FILING-HEADER-PLAN-YEAR-BEGIN = '2013' and FILING-HEADER-FORM-YEAR = '2012').

Bypasses

C R

Explanation

Fail when Filing Header, Form Year does not match year of Filing Header, Plan Year Begin, unless the Filing Header Prior Year Indicator is set to 1 or the (year of the FILING-HEADER-PLAN-YEAR-BEGIN equals 2013 and FILING-HEADER-FORM-YEAR equals 2012).

Acknowledgment Error Message

Error: Form Year in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassR = '1') and ../nl:FilingHeader/nl:FormYear != string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) and not (../nl:FilingHeader/nl:PriorYearInd = '1') and not(string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) = '2013' and ../nl:FilingHeader/nl:FormYear = '2012')`

Edit Test Requirements - 2012

TEST: X-119 Baseline Date 2012-01-01

Severity: ERROR **Agency** DOL

Specification

Fail when [FILING-HEADER-PRIOR-YR-IND](#) = '1' and [FILING-HEADER-FORM-YEAR](#) equals [FILING-HEADER-PLAN-YEAR-BEGIN](#).

Bypasses

C

Explanation

Fail when Filing Header Form Year matches the year of Filing Header Plan Year Begin, and the Prior Year Indicator is set to 1.

Acknowledgment Error Message

Error: The Prior Year Indicator in the Filing Header is not valid for the plan year, which is determined by the Plan Year Begin date in the Filing Header.

XPATH - Regular Filings (relative to FilingData node): `not(../nl:Bypass/nl:BypassC = '1') and ../nl:FilingHeader/nl:FormYear = string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) and ../nl:FilingHeader/nl:PriorYearInd = '1'`

XPATH - Short Form Filings (relative to ShortFormData node): `not(../nl:Bypass/nl:BypassC = '1') and ../nl:FilingHeader/nl:FormYear = string(year-from-date(../nl:FilingHeader/nl:PlanYearBeginDate)) and ../nl:FilingHeader/nl:PriorYearInd = '1'`

Edit Test Requirements - 2012

TEST: X-120SF Baseline Date 2013-01-01

Severity: STOP **Agency** DOL

Specification

Fail when ([DFE-SIGNATURE-IND](#) = '1') and ([ADMIN-SIGNATURE-IND](#) = '0' and [SPONSOR-SIGNATURE-IND](#) = '0').

Bypasses

C X

Explanation

Fail when the DFE USERID and PIN is the only valid signature provided on a Form 5500-SF.

Acknowledgment Error Message

Stop: You have identified yourself as a DFE. However, a Form 5500-SF cannot be submitted for a DFE. A Form 5500 must be submitted. If this filing is not a DFE, a valid Plan Administrator's USERID and PIN must be provided. The filing must contain this valid information.

XPATH - Short Form Filings (relative to ShortFormData node): not(../nl:Bypass/nl:BypassC = '1' or ../nl:Bypass/nl:BypassX = '1') and ../nl:AuthInds/nl:DfeSignatureValidInd='1' and ../nl:AuthInds/nl:SponsSignatureValidInd='0' and ../nl:AuthInds/nl:AdminSignatureValidInd='0'

Edit Test Requirements - 2012

TEST: X-121 Baseline Date 2013-01-01

Severity: ERROR **Agency** DOL

Specification

[PLAN-BLACKOUT-PERIOD-IND](#) contains blank unless [TYPE-PENSION-BNFT-CODE](#) contains "1x."

Bypasses

C G J P R X Z

Explanation

Fail when Schedule H, Line 4m is blank.

Acknowledgment Error Message

Error: Schedule H, Line 4m cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassJ ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchH and not (nl:SchH/nl:PlanBlackoutPeriodInd) and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode [contains(.,'1')])

Edit Test Requirements - 2012

TEST: X-122 Baseline Date 2013-01-01

Severity: ERROR **Agency** DOL

Specification

[SMALL-PLAN-BLACKOUT-PERIOD-IND](#) contains blank unless [TYPE-PENSION-BNFT-CODE](#) contains "1x."

Bypasses

C G P R X Z

Explanation

Fail when Schedule I, Line 4m is blank.

Acknowledgment Error Message

Error: Schedule I, Line 4m cannot be blank.

XPATH - Regular Filings (relative to FilingData node): not(../nl:Bypass/nl:BypassC ='1' or ../nl:Bypass/nl:BypassG ='1' or ../nl:Bypass/nl:BypassP ='1' or ../nl:Bypass/nl:BypassR ='1' or ../nl:Bypass/nl:BypassX ='1' or ../nl:Bypass/nl:BypassZ ='1') and nl:SchI and not(nl:SchI/nl:PlanBlackoutPeriodInd) and not(nl:Form5500/nl:PensionCodeTable/nl:TypePensionBnftCode[contains(.,'1')])