

WE MAKE ENERGY HAPPEN

Nomination Changes

EDI and Flat Files – Data Element

Effective Mid 2018

NYSE: WMB
williams.com

How will this project affect you?

> The Atlantic Sunrise project will introduce two additional lines:

- The Central Penn Line South (CPLS) will be located off of Transco's mainline in Zone 6 extending from the west of the diamond on the Leidy Line to the mainline at River Road.
- The Central Penn Line North (CPLN) will be off Leidy Line extending north.
- As a result of the new lines, a nomination element, "ROUTE" will be required.

> What else do I need to know?

- EDI and Flat File format is changing as a result of the route option. To ensure EDI works, this will require customer testing .
- Transco **Strongly Recommends** that all EDI Shippers and Flat File users participate in testing.
 - Major risk of not testing can cause EDI nominations to **NOT** validate successfully at the time of implementation.

EDI and Flat File Changes for Nominations

> EDI

- The **ROUTE** element will be available in Flat File and EDI X12 with the implementation of the Atlantic Sunrise Project targeted for Mid 2018.
- Transco will work with all EDI shippers to implement changes to the flat file templates and EDI X12.
 - Updated Flat Files templates will be provided for shippers.
 - EDI X12 Testing will need take to place for updated changes.
 - Testing will take place in April.

> Testing Environment: <https://1linetraining.williams.com/1Line>

- User ID & Password: Please contact your Transportation Services Representative

NAESB Data Sets

> Data Sets to include “Route”

- Information input for the Route on the nominations area will be visible in the other data sets listed below.
 - 1.4.1 Nomination
 - 1.4.2 Nomination Quick Response
 - 1.4.4 Scheduled Quantity
 - 2.4.1 Pre-determined Allocation
 - 2.4.2 Pre-determined Allocation Quick Response
 - 2.4.3 Allocation
 - 2.4.4 Shipper Imbalance
 - 3.4.1 Transportation/Sales Invoice
 - 5.4.24 Offer
 - 5.4.25 Bid
 - 5.4.26 Award Download

Summary of Nomination Changes

> Nominations

- With three possible routes on the Central Penn Line, Leidy Line, or Mainline, shippers receiving from or delivering to Zone 6 will need to designate their route, if applicable.

> Route Option Rules

- Route Option will not apply to nominations with Receipts and Deliveries in Zone 1 through Zone 5 or in a Zone 6 area that does not require a route.
- Route Option will be required if your Receipt/Delivery locations fall in Zone 6 where route options are available.
- 3 Directional Routes:
 - Non-CPLS – Transaction moves **ON** the Mainline or Leidy Line
 - South-CPLS – Transaction moves **DOWN** the Central Penn Line South to the Mainline
 - North-CPLS – Transaction moves **UP** the Central Penn Line South to Leidy Line

> Code Values to be used with EDI X12 and Flat File:

- 0 None
- 1 Non-CPLS
- 2 South-CPLS
- 3 North-CPLS

Route Nomination Guide

Route Options:
Non-CPLS
South-CPLS
North-CPLS
None

 Direction of Nomination

Transactions in between the red brackets **do not** have route options.

Nomination Changes – Flat File CSV

> Flat File CSV (File Contains Column in Header):

> If customer uses Flat File that has No Route Column (current template):

- And nominations are in Zone 1 thru 5 or in an area in Zone 6 that does not require “route”;
 - 1Line will validate – no change
- And nominations are in Zone 6 that require a route;
 - 1Line will validate and return errors in message area of 1Line

> If customer uses Flat File CSV that has a Route Column in the header (updated template):

- And nominations are in Zone 1 thru 5 or in an area in Zone 6 that does not require “route”;
 - 1Line **will not reject** if customer leaves Route blank or inputs code value 0
- And nominations are in Zone 6 that require a route;
 - 1Line will return with errors in message area of 1Line if Route is left blank
 - 1Line will return error if Route code value chosen is not an option for that path

> **Note: Errors for Flat File are returned in the Message area under Tools.**

Nomination Changes – EDI X12

> EDI (Individual Nomination has own Route Segment):

> If EDI nomination has No Route Segment:

- And nominations are in Zone 1 thru 5 or in an area in Zone 6 that does not require “route”;
 - 1Line will validate – no change
- And nominations are in Zone 6 that require a route;
 - 1Line will validate and return errors in nomination quick response file

> If EDI nomination has a Route Segment:

- And nominations are in Zone 1 thru 5 or in an area in Zone 6 that does not require “route”;
 - 1Line will return with error in nomination quick response file if left blank - (Needs code 0)
- And nominations are in Zone 6 that require a route;
 - 1Line will return with error in nomination quick response file if Route is left blank (Needs code 1 – 3)
 - 1Line will return error if chosen Route code value is not a valid option for that path in nomination quick response file (Needs valid code)

> **Note: Errors for EDI X.12 are returned in the EDI Nomination Quick Response (NMQR) file**

Questions?

For EDI and Flat File CSV testing, please contact:

Phaedra Dinkins 713-215-4475

Jenni LaBeth 713-215-2374