

Workers' compensation insurers' interface data specification

Data submission process and validation reference guide

Unless otherwise noted, this document is available under a Creative Commons Attribution 4.0 International Licence (<https://creativecommons.org/licenses/>). You are free to copy and redistribute the work, so long as you attribute The State of Queensland. The material presented in this publication is distributed by the Queensland Government for information only and is subject to change without notice. The Queensland Government disclaims all responsibility and liability (including liability in negligence) for all expenses, losses, damages and costs incurred as a result of the information being inaccurate or incomplete in any way and for any reason.

Office of Industrial Relations
oir.qld.gov.au

Table of Contents

Introduction

Control Validations

Record Validations

Field Validations

Claim Base

Injured Worker

Lodgement

Claim Status

Compensation Period

Fatal Application

Former Names

Damages Base

Damages Resolution

Damages Contributory Negligence

Payments

Payment Total

Permanent Impairment

Ordinary Earnings

Multiple Injury

Introduction

Purpose

This document lists and describes all of the validations applied to the monthly insurer interface data submission. It also describes the interaction between the Insurer and the Office of Industrial Relations for processing the data submission.

The information provided herein is to assist insurers, system providers and developers with referencing and understanding the Control, Record and Field validations applied to the submitted insurer data when processed by the Office of Industrial Relations.

When the Office of Industrial Relations processes the data files supplied by insurers, three levels of validation (control, record and field validation) and data warning errors are performed on the data at a control file, record and field level.

If the data fails the control or record validation stage, a failed validation report is sent to the insurer. Once the data is loaded successfully, a validation report is sent to the insurer that contains details of any field validation and data warning errors.

This document outlines the data submission validation process and identifies each of the Control, Record and Field validation rules applied to the Insurer data.

This document should be read in conjunction with the Workers' Compensation Insurers' Interface Data Specification.

Audience

The information provided is made available to insurers and system providers of Queensland workers' compensation.

Date Effective

The following validation rules and descriptions are current as at 01/12/2020.

Disclaimer

The information provided is distributed by the Office of Industrial Relations as an information source only. The Office of Industrial Relations does not take responsibility for any reliance upon the information requested. The information is provided solely on the basis that readers will be responsible for making their own assessment of the matters discussed herein and are advised to verify all relevant representations, statements and information.

Office of Industrial Relations Assistance

Additional information regarding the data submission process and validation reference guide can be obtained by contacting the Data and Evaluation team.

Email: datasubmission@oir.qld.gov.au

Webpage: <https://www.worksafe.qld.gov.au/statistics/data-hub>

Insurers' Interface Data Specification

Control Validations

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Control	FILE	170	File location or file name is not valid: <P1> <P2>	3.5	The filename in the control file cannot be found in directory. Check the file exists
Control	FILE	171	Cannot find file <P1>.	3.5	The filename in the control file cannot be found in directory. Check the file exists
Control	FILE	172	Cannot read file: <P1> <P2>	3.5	The filename in the control file is found but cannot be read by QSA. This could be a corrupted file or the unix user "oracle" does not have read access on the file.
Control	FILE	173	Record <P1>: has invalid date format in <P2>, <P3>	3.5	A date value in the identified records is not in the correct format. the standard format is YYYYMMDD.
Control	FILE	174	Record <P1>: has an invalid number for <P2>, <P3>	3.5	A numeric value has and incorrect value in the identified record. Usually this means there is a non-numeric character in with the number eg. "88r8" or the number is ment to be negative and has the - sign in the middle of the number with leading zeros eg "000-88"
Control	FILE	178	File <P1>: The length of the data file <P2> is not consistent with the control file value <P3>	3.5	The value of the file length in the control file does not match the actual length (in characters) of the data.
Control	FILE	179	File <P1>: The number of records in the data file <P2> is not consistent with the control file value <P3>	3.5	The value of the number of records in the control file does not match the actual number of records in the data file.
Control	FILE	180	File <P1>: The control total value for the data file <P2> is not consistent with the control file value <P3>	3.5	The value of the control total field in the control file not match the actual sum of the control total field in the data file.
Control	FILE	181	Oracle Error during process <P1>: <P2>	3.5	Unknown Error in file load processing. this will need to be checked the database level. Use the process log table for further investigation.
Control	FILE	182	Record <P1>: has invalid filename <P2>	3.5	The identified record has an invalid file name. This means the filename supplied in the control file is not known to QSA. The file definitions in the load insurers form in QSA.
Control	FILE	183	Record <P1> is a duplicate in control file.	3.5	The identified record has an invalid file name. This means the filename supplied in the control file is not known to QSA. The file definitions in the load insurers form in QSA.
Control	FILE	184	<P1> is not a text file or contains invalid characters	3.5	The identified record has an invalid file name. This means the filename supplied in the control file is not known to QSA. The file definitions in the load insurers form in QSA.
Control	FILE	305000	Record <P1>: The Insurer Licence Number is not consistent with the control file value, <P2>	3.5	The Licence ID in the detail data file is not the same as the Licence ID in the CONTROL.DTA file.
Control	FILE	305010	Record <P1>: Period Start Date is not consistent with the control file value, <P2>	3.5	The Report From Date in the detail data file is not the same as the Report From Date in the CONTROL.DTA file.
Control	FILE	305020	Record <P1>: Period End Date is not consistent with the control file value, <P2>	3.5	The Report To Date in the detail data file is not the same as the Report To Date in the CONTROL.DTA file.
Control	FILE	401010	The Licence Number has not been supplied	4.1.1	The Licence ID is NULL
Control	FILE	401011	The Licence Number does not exist	4.1.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Control	FILE	401020	The Reporting Period From date has not been supplied	4.1.2	The report from date is NULL
Control	FILE	401021	The Reporting Period From date <P1> is not the first day of the month	4.1.2	The report from date is NOT NULL and is not the 1st day of the month.
Control	FILE	401030	The Reporting Period To date has not been supplied	4.1.3	The report to date is NULL
Control	FILE	401031	The Reporting Period To date <P1> is not the last day of the month	4.1.3	The report to date is NOT NULL and is not the last day of the month.
Control	FILE	401032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.1.3	The Month component of the report to and from dates are different.

Insurers' Interface Data Specification

Record Validations

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Claim Base	RECORD	402010	The Licence Number has not been supplied	4.2.1	The Licence Number is mandatory.
Claim Base	RECORD	402011	The Licence Number does not exist	4.2.1	Must be the valid Licence Number which uniquely identifies the insurer.
Claim Base	RECORD	402020	The Reporting Period From date has not been supplied	4.2.2	The Reporting Period From date is mandatory.
Claim Base	RECORD	402021	The Reporting Period From date <P1> is not the first day of the month	4.2.2	The Reporting Period From date must be the first day of the reporting period.
Claim Base	RECORD	402030	The Reporting Period To date has not been supplied	4.2.3	The Reporting Period To date is mandatory.
Claim Base	RECORD	402031	The Reporting Period To date <P1> is not the last day of the month	4.2.3	The Reporting Period To date must be the last day of the reporting period.
Claim Base	RECORD	402032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.2.3	The Month component of the report to and from dates are different.
Claim Base	RECORD	402040	The Claim Number has not been supplied	4.2.4	The Claim Number is mandatory.
Claim Base	RECORD	402110	The Injured Worker Identifier has not been supplied	4.2.11	The Injured Worker Identifier is mandatory.
Claim Base	RECORD	402111	The Injured Worker Identifier <P1> does not exist	4.2.11	The Injured Worker Identifier must be equal to a previously supplied Injured Worker Identifier or the Injured Worker Identifier must currently be supplied.
Claim Base	RECORD	402240	The Employer Number has not been supplied	4.2.24	The Employer Number is mandatory.
Claim Base	RECORD	402241	The Employer Number <P1> for the Claim is not valid for the Licence 	4.2.24	Must be a valid Employer Number as issued with the insurer.
Claim Status	RECORD	405010	The Licence Number has not been supplied	4.5.1	The Licence ID is NULL
Claim Status	RECORD	405011	The Licence Number does not exist	4.5.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Claim Status	RECORD	405020	The Reporting Period From date has not been supplied	4.5.2	The report from date is NULL
Claim Status	RECORD	405021	The Reporting Period From date <P1> is not the first day of the month	4.5.2	The report from date is NOT NULL and is not the 1st day of the month.
Claim Status	RECORD	405030	The Reporting Period To date has not been supplied	4.5.3	The report to date is NULL
Claim Status	RECORD	405031	The Reporting Period To date <P1> is not the last day of the month	4.5.3	The report to date is NOT NULL and is not the last day of the month.
Claim Status	RECORD	405032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.5.3	The Month component of the report to and from dates are different.
Claim Status	RECORD	405040	The Claim Number has not been supplied	4.5.4	Claim ID is NULL
Claim Status	RECORD	405041	The Claim Number <CL> does not exist	4.5.4	Licence ID, Claim ID does not exist in QSA.
Claim Status	RECORD	405050	The Status Record Identifier has not been supplied	4.5.5	id_status_record IS NULL
Claim Status	RECORD	405051	The combination of Licence Number , Claim Number <CL>, and Status Record Identifier <K1> is not unique	4.5.5	Licence ID, Claim ID & Status Record ID is supplied more than once in this submission.
Claim Status	RECORD	405060	The Delete Flag has not been supplied	4.5.6	The Delete Flag is NULL
Claim Status	RECORD	405061	The Delete Flag <P1> is not valid	4.5.6	The Delete Flag IS NOT IN (Y,N)
Claim Status	RECORD	405070	The Claim Status has not been supplied	4.5.7	st_claim IS NULL
Claim Status	RECORD	405080	The Claim Status Date has not been supplied	4.5.8	dt_claim_status IS NULL
Compensation Period	RECORD	406010	The Licence Number has not been supplied	4.6.1	The Licence ID is NULL
Compensation Period	RECORD	406011	The Licence Number does not exist	4.6.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Compensation Period	RECORD	406020	The Reporting Period From date has not been supplied	4.6.2	The report from date is NULL
Compensation Period	RECORD	406021	The Reporting Period From date <P1> is not the first day of the month	4.6.2	The report from date is NOT NULL and is not the 1st day of the month.
Compensation Period	RECORD	406030	The Reporting Period To date has not been supplied	4.6.3	The report to date is NULL
Compensation Period	RECORD	406031	The Reporting Period To date <P1> is not the last day of the month	4.6.3	The report to date is NOT NULL and is not the last day of the month.
Compensation Period	RECORD	406032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.6.3	The Month component of the report to and from dates are different.
Compensation Period	RECORD	406040	The Claim Number has not been supplied	4.6.4	Claim ID is NULL
Compensation Period	RECORD	406050	The Compensation Record Identifier has not been supplied	4.6.5	id_compensation_record IS NULL
Compensation Period	RECORD	406051	The combination of Licence Number , Claim Number <CL>, and Compensation Record Identifier <K1> is not unique	4.6.5	Licence ID, Claim ID & Comp Period ID is supplied more than once in this submission.
Compensation Period	RECORD	406060	The Delete Flag has not been supplied	4.6.6	The Delete Flag is NULL
Compensation Period	RECORD	406061	The Delete Flag <P1> is not valid	4.6.6	The Delete Flag IS NOT IN (Y,N)
Compensation Period	RECORD	406090	The Normal Work Hours value has not been supplied	4.6.9	(du_normal_work_hours IS NULL OR rec.du_normal_work_hours = 0) AND fl_employer_excess = 'N'
Damages Base	RECORD	410010	The Licence Number has not been supplied	4.9.1	The Licence ID is NULL
Damages Base	RECORD	410011	The Licence Number does not exist	4.9.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Damages Base	RECORD	410020	The Reporting Period From date has not been supplied	4.9.2	The report from date is NULL
Damages Base	RECORD	410021	The Reporting Period From date <P1> is not the first day of the month	4.9.2	The report from date is NOT NULL and is not the 1st day of the month.

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Damages Base	RECORD	410030	The Reporting Period To date has not been supplied	4.9.3	The report to date is NULL
Damages Base	RECORD	410031	The Reporting Period To date <P1> is not the last day of the month	4.9.3	The report to date is NOT NULL and is not the last day of the month.
Damages Base	RECORD	410032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.9.3	The Month component of the report to and from dates are different.
Damages Base	RECORD	410040	The Claim Number has not been supplied	4.9.4	Claim ID is NULL
Damages Base	RECORD	410041	The Claim Number <CL> does not exist	4.9.4	Licence ID, Claim ID does not exist in QSA.
Damages Base	RECORD	410050	The Damages Claim Number has not been supplied	4.9.5	Damages Claim ID IS NULL
Damages Base	RECORD	410051	The combination of Licence Number , Claim Number <CL> is not unique	4.9.5	Licence ID, Claim ID & Damages Claim ID is supplied more than once in this submission.
Damages Base	RECORD	410060	The Delete Flag has not been supplied	4.9.6	The Delete Flag is NULL
Damages Base	RECORD	410061	The Delete Flag <P1> is not valid	4.9.6	The Delete Flag IS NOT IN (Y,N)
Damages Contrib Negligence	RECORD	412010	The Licence Number has not been supplied	4.11.1	The Licence ID is NULL
Damages Contrib Negligence	RECORD	412011	The Licence Number does not exist	4.11.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Damages Contrib Negligence	RECORD	412020	The Reporting Period From date has not been supplied	4.11.2	The report from date is NULL
Damages Contrib Negligence	RECORD	412021	The Reporting Period From date <P1> is not the first day of the month	4.11.2	The report from date is NOT NULL and is not the 1st day of the month.
Damages Contrib Negligence	RECORD	412030	The Reporting Period To date has not been supplied	4.11.3	The report to date is NULL
Damages Contrib Negligence	RECORD	412031	The Reporting Period To date <P1> is not the last day of the month	4.11.3	The report to date is NOT NULL and is not the last day of the month.
Damages Contrib Negligence	RECORD	412032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.11.3	The Month component of the report to and from dates are different.
Damages Contrib Negligence	RECORD	412040	The Claim Number has not been supplied	4.11.4	Claim ID is NULL
Damages Contrib Negligence	RECORD	412041	The Claim Number <CL> does not exist	4.11.4	Licence ID, Claim ID does not exist in QSA.
Damages Contrib Negligence	RECORD	412050	The Damages Claim Number has not been supplied	4.11.5	Damages Claim ID IS NULL
Damages Contrib Negligence	RECORD	412051	The Damages Claim Number <P1> does not exist	4.11.5	Supplied Damages Claim ID does not exist for the Caim ID AND the Claim ID already has an associated Damages Claim ID
Damages Contrib Negligence	RECORD	412060	The Delete Flag has not been supplied	4.11.6	The Delete Flag is NULL
Damages Contrib Negligence	RECORD	412061	The Delete Flag <P1> is not valid	4.11.6	The Delete Flag IS NOT IN (Y,N)
Damages Contrib Negligence	RECORD	412071	The Contributory Negligence Section <P1> is not valid	4.11.7	The Contributory Negligence Section IS NOT NULL AND The Contributory Negligence SECTION IS NOT valid AS AT the claim injury DATE.
Damages Contrib Negligence	RECORD	412072	The Claim <CL> has a Contributory Negligence Section and does not have a Resolution Date	4.11.7	NOT(-- if contributory negligence section given then -- resolution date must be given (NOT (cd_contrib_negligence_section IS NOT NULL) OR dt_resolution IS NOT NULL))
Damages Contrib Negligence	RECORD	412073	The combination of Licence Number , Claim Number <CL>, and Contributory Negligence Section <K1> is not unique	4.11.7	current record supplied id_licence = previous record supplied id_licence AND CURRENT RECORD supplied id_claim = PREVIOUS RECORD supplied id_claim AND CURRENT RECORD supplied cd_contrib_negligence_section = PREVIOUS RECORD supplied cd_contrib_negligence_section
Damages Resolution	RECORD	411041	The Claim Number <CL> does not exist	4.10.4	Licence ID, Claim ID does not exist in QSA.
Damages Resolution	RECORD	411051	The Damages Claim Number <K1> does not exist	4.10.5	Supplied Damages Claim ID does not exist for the Caim ID AND the Claim ID already has an associated Damages Claim ID
Damages Resolution	RECORD	411053	The combination of Licence Number , Claim Number <CL> is not unique	4.10.5	current record supplied id_licence = previous record supplied id_licence AND CURRENT RECORD supplied id_claim = PREVIOUS RECORD supplied id_claim
Fatal Application	RECORD	408010	The Licence Number has not been supplied	4.7.1	The Licence ID is NULL
Fatal Application	RECORD	408011	The Licence Number does not exist	4.7.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Fatal Application	RECORD	408020	The Reporting Period From date has not been supplied	4.7.2	The report from date is NULL
Fatal Application	RECORD	408021	The Reporting Period From date <P1> is not the first day of the month	4.7.2	The report from date is NOT NULL and is not the 1st day of the month.
Fatal Application	RECORD	408030	The Reporting Period To date has not been supplied	4.7.3	The report to date is NULL
Fatal Application	RECORD	408031	The Reporting Period To date <P1> is not the last day of the month	4.7.3	The report to date is NOT NULL and is not the last day of the month.
Fatal Application	RECORD	408032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.7.3	The Month component of the report to and from dates are different.
Fatal Application	RECORD	408040	The Claim Number has not been supplied	4.7.4	Claim ID is NULL
Fatal Application	RECORD	408041	The Claim Number <CL> does not exist	4.7.4	Licence ID, Claim ID does not exist in QSA.
Fatal Application	RECORD	408050	The Fatal Application Record Identifier has not been supplied	4.7.5	id_fatal_application IS NULL
Fatal Application	RECORD	408051	The combination of Licence Number , Claim Number <CL>, and Fatal Application Record Identifier <K1> is not unique	4.7.5	Licence ID, Claim ID & Fatal Application ID is supplied more than once in this submission.
Fatal Application	RECORD	408060	The Delete Flag has not been supplied	4.7.6	The Delete Flag is NULL
Fatal Application	RECORD	408061	The Delete Flag <P1> is not valid	4.7.6	The Delete Flag IS NOT IN (Y,N)
Former Names	RECORD	409010	The Licence Number has not been supplied	4.8.1	The Licence ID is NULL

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Former Names	RECORD	409011	The Licence Number does not exist	4.8.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Former Names	RECORD	409020	The Reporting Period From date has not been supplied	4.8.2	The report from date is NULL
Former Names	RECORD	409021	The Reporting Period From date <P1> is not the first day of the month	4.8.2	The report from date is NOT NULL and is not the 1st day of the month.
Former Names	RECORD	409030	The Reporting Period To date has not been supplied	4.8.3	The report to date is NULL
Former Names	RECORD	409031	The Reporting Period To date <P1> is not the last day of the month	4.8.3	The report to date is NOT NULL and is not the last day of the month.
Former Names	RECORD	409032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.8.3	The Month component of the report to and from dates are different.
Former Names	RECORD	409040	The Injured Worker Identifier has not been supplied	4.8.4	Claim ID is NULL
Former Names	RECORD	409041	The Injured Worker Identifier <CL> does not exist	4.8.4	Claim ID is supplied more than once in this submission.
Former Names	RECORD	409050	The Former Name Record Identifier has not been supplied	4.8.5	id_former_name IS NULL
Former Names	RECORD	409051	The combination of Licence Number , Injured Worker Identifier <P1>, and Former Name Record Identifier <K1> is not unique	4.8.5	Licence ID, Injured Worker ID & Former Name ID is supplied more than once in this submission.
Former Names	RECORD	409060	The Delete Flag has not been supplied	4.8.6	The Delete Flag is NULL
Former Names	RECORD	409061	The Delete Flag <P1> is not valid	4.8.6	The Delete Flag IS NOT IN (Y,N)
Injured Worker	RECORD	403010	The Licence Number has not been supplied	4.3.1	The Licence ID is NULL
Injured Worker	RECORD	403011	The Licence Number does not exist	4.3.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Injured Worker	RECORD	403020	The Reporting Period From date has not been supplied	4.3.2	The report from date is NULL
Injured Worker	RECORD	403021	The Reporting Period From date <P1> is not the first day of the month	4.3.2	The report from date is NOT NULL and is not the 1st day of the month.
Injured Worker	RECORD	403030	The Reporting Period To date has not been supplied	4.3.3	The report to date is NULL
Injured Worker	RECORD	403031	The Reporting Period To date <P1> is not the last day of the month	4.3.3	The report to date is NOT NULL and is not the last day of the month.
Injured Worker	RECORD	403032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.3.3	The Month component of the report to and from dates are different.
Injured Worker	RECORD	403040	The Injured Worker Identifier has not been supplied	4.3.4	Claim ID is NULL
Injured Worker	RECORD	403042	The combination of Licence Number and Injured Worker Identifier <K1> is not unique	4.3.4	Licence ID and Injured Worker ID is supplied more than once in this submission.
Injured Worker	RECORD	403050	The Delete Flag has not been supplied	4.3.5	The Delete Flag is NULL
Injured Worker	RECORD	403051	The Delete Flag <P1> is not valid	4.3.5	The Delete Flag IS NOT IN (Y,N)
Injured Worker	RECORD	403053	The Injured Worker has at least one associated Claim and can not be deleted	4.3.5	The Injured Worker has a claim.
Injured Worker	RECORD	403054	The Injured Worker has at least one associated Former Name and can not be deleted	4.3.5	The Injured Worker has a former name record.
Lodgement	RECORD	404010	The Licence Number has not been supplied	4.4.1	The Licence ID is NULL
Lodgement	RECORD	404011	The Licence Number does not exist	4.4.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Lodgement	RECORD	404020	The Reporting Period From date has not been supplied	4.4.2	The report from date is NULL
Lodgement	RECORD	404021	The Reporting Period From date <P1> is not the first day of the month	4.4.2	The report from date is NOT NULL and is not the 1st day of the month.
Lodgement	RECORD	404030	The Reporting Period To date has not been supplied	4.4.3	The report to date is NULL
Lodgement	RECORD	404031	The Reporting Period To date <P1> is not the last day of the month	4.4.3	The report to date is NOT NULL and is not the last day of the month.
Lodgement	RECORD	404032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.4.3	The Month component of the report to and from dates are different.
Lodgement	RECORD	404040	The Claim Number has not been supplied	4.4.4	Claim ID is NULL
Lodgement	RECORD	404041	The Claim Number <CL> does not exist	4.4.4	Licence ID, Claim ID does not exist in QSA.
Lodgement	RECORD	404050	The Lodgement Record Identifier has not been supplied	4.4.5	id_lodgement_record IS NULL
Lodgement	RECORD	404051	The combination of Licence Number , Claim Number <CL>, and Lodgement Record Identifier <K1> is not unique	4.4.5	Licence ID, Claim ID & Lodgement Record ID is supplied more than once in this submission.
Lodgement	RECORD	404060	The Delete Flag has not been supplied	4.4.6	The Delete Flag is NULL
Lodgement	RECORD	404061	The Delete Flag <P1> is not valid	4.4.6	The Delete Flag IS NOT IN (Y,N)
Ordinary Earnings	RECORD	417010	The Licence Number has not been supplied	4.15.1	The Licence ID is NULL
Ordinary Earnings	RECORD	417011	The Licence Number does not exist	4.15.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Ordinary Earnings	RECORD	417020	The Reporting Period From date has not been supplied	4.15.2	The report from date is NULL
Ordinary Earnings	RECORD	417021	The Reporting Period From date <P1> is not the first day of the month	4.15.2	The report from date is NOT NULL and is not the 1st day of the month.
Ordinary Earnings	RECORD	417030	The Reporting Period To date has not been supplied	4.15.3	The report to date is NULL
Ordinary Earnings	RECORD	417031	The Reporting Period To date <P1> is not the last day of the month	4.15.3	The report to date is NOT NULL and is not the last day of the month.
Ordinary Earnings	RECORD	417032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.15.3	The Month component of the report to and from dates are different.
Ordinary Earnings	RECORD	417040	The Claim Number has not been supplied	4.15.4	Claim ID is NULL
Ordinary Earnings	RECORD	417041	The Claim Number <CL> does not exist	4.15.4	Licence ID, Claim ID does not exist in QSA.
Ordinary Earnings	RECORD	417050	The Ordinary Earning Record Identifier has not been supplied	4.15.5	id_ordinary_earning_record IS NULL
Ordinary Earnings	RECORD	417051	The combination of Licence Number , Claim Number <CL>, and Ordinary Earning Record Identifier <K1> is not unique	4.15.5	Licence ID, Claim ID , Ordinary Earning Identifier is supplied more than once in this submission.
Ordinary Earnings	RECORD	417060	The Delete Flag has not been supplied	4.15.6	The Delete Flag is NULL
Ordinary Earnings	RECORD	417061	The Delete Flag <P1> is not valid	4.15.6	The Delete Flag IS NOT IN (Y,N)
Ordinary Earnings	RECORD	417070	The Ordinary Earning Start Date has not been supplied	4.15.7	dt_ordinary_earning_start IS NULL
Ordinary Earnings	RECORD	417090	The Normal Weekly Earnings amount has not been supplied or is zero.	4.15.9	rec.am_normal_weekly_earnings IS NULL OR rec.am_normal_weekly_earnings = 0
Ordinary Earnings	RECORD	417091	The Normal Weekly Earnings cannot be negative	4.15.9	NOT ((NOT (rec.am_normal_weekly_earnings IS NOT NULL) OR rec.am_normal_weekly_earnings >= 0))
Payment Total	RECORD	414010	The Licence Number has not been supplied	4.13.1	The Licence ID is NULL
Payment Total	RECORD	414011	The Licence Number does not exist	4.13.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Payment Total	RECORD	414020	The Reporting Period From date has not been supplied	4.13.2	The report from date is NULL

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Payment Total	RECORD	414021	The Reporting Period From date <P1> is not the first day of the month	4.13.2	The report from date is NOT NULL and is not the 1st day of the month.
Payment Total	RECORD	414030	The Reporting Period To date has not been supplied	4.13.3	The report to date is NULL
Payment Total	RECORD	414031	The Reporting Period To date <P1> is not the last day of the month	4.13.3	The report to date is NOT NULL and is not the last day of the month.
Payment Total	RECORD	414032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.13.3	The Month component of the report to and from dates are different.
Payment Total	RECORD	414040	The Claim Number has not been supplied	4.13.4	Claim ID is NULL
Payment Total	RECORD	414041	The Claim Number <CL> does not exist	4.13.4	Licence ID, Claim ID does not exist in QSA.
Payment Total	RECORD	414042	The Claim Number <CL> is not unique	4.13.4	Licence ID, Claim ID is supplied more than once in this submission.
Payment Total	RECORD	414050	The Delete Flag has not been supplied	4.13.5	The Delete Flag is NULL
Payment Total	RECORD	414051	The Delete Flag <P1> is not valid	4.13.5	The Delete Flag IS NOT IN (Y,N)
Payment Total	RECORD	414081	The Replace All Payments Flag <P1> is not valid, must be equal to "Y" or "N".	4.13.8	The Replace All Payments Flag IS NOT NULL AND The REPLACE ALL Payments Flag IS NOT IN Y/N
Payments	RECORD	413010	The Licence Number has not been supplied	4.12.1	The Licence ID is NULL
Payments	RECORD	413011	The Licence Number does not exist	4.12.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Payments	RECORD	413020	The Reporting Period From date has not been supplied	4.12.2	The report from date is NULL
Payments	RECORD	413021	The Reporting Period From date <P1> is not the first day of the month	4.12.2	The report from date is NOT NULL and is not the 1st day of the month.
Payments	RECORD	413030	The Reporting Period To date has not been supplied	4.12.3	The report to date is NULL
Payments	RECORD	413031	The Reporting Period To date <P1> is not the last day of the month	4.12.3	The report to date is NOT NULL and is not the last day of the month.
Payments	RECORD	413032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.12.3	The Month component of the report to and from dates are different.
Payments	RECORD	413040	The Claim Number has not been supplied	4.12.4	Claim ID is NULL
Payments	RECORD	413041	The Claim Number <CL> does not exist	4.12.4	Licence ID, Claim ID does not exist in QSA.
Payments	RECORD	413050	The Payment Month has not been supplied	4.12.5	dt_payment_month IS NULL
Payments	RECORD	413051	The Payment Month <P1> is not the last day of the month	4.12.5	dt_payment_month <> LAST_DAY(rec.dt_payment_month)
Payments	RECORD	413060	The Payment Category has not been supplied	4.12.6	cd_payment_category IS NULL
Payments	RECORD	413061	The Payment Category <P1> is not valid	4.12.6	The Payment Category IS NOT NULL AND The Payment Category IS NOT valid AS AT the Payment MONTH DATE.
Payments	RECORD	413070	The Payment Type has not been supplied	4.12.7	cd_payment_type IS NULL
Payments	RECORD	413071	The Payment Type <P1> is not valid	4.12.7	The Payment Type IS NOT NULL AND The Payment TYPE IS NOT valid AS AT the Payment MONTH DATE.
Payments	RECORD	413075	The combination of Licence Number , Claim Number <CL>, Payment Month <K1>, Payment Category <K2>, Payment Type <K3> and Item Number <P1> is not unique	4.12.7	Licence ID, Claim ID, Payment Month, Payment Category, Payment Type & Item Number IS supplied more THAN once IN this submission.
Payments	RECORD	413080	The Delete Flag has not been supplied	4.12.8	The Delete Flag is NULL
Payments	RECORD	413081	The Delete Flag <P1> is not valid	4.12.8	The Delete Flag IS NOT IN (Y,N)
Payments	RECORD	413090	The Net Claims Cost has not been supplied	4.12.9	ref_am_total_payment IS NULL AND g_rec.fl_delete = 'N'
Payments	RECORD	413110	The Gross Claim Cost has not been supplied or has a zero value for Date: <K1>, Cat: <K2>, Type <K3>	4.12.11	NVL(rec.am_gross_claims_cost,0) = 0 AND NOT (rec.am_total_payment + rec.am_total_gst = 0)
Permanent Impairment	RECORD	415010	The Licence Number has not been supplied	4.14.1	The Licence ID is NULL
Permanent Impairment	RECORD	415011	The Licence Number does not exist	4.14.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Permanent Impairment	RECORD	415020	The Reporting Period From date has not been supplied	4.14.2	The report from date is NULL
Permanent Impairment	RECORD	415021	The Reporting Period From date <P1> is not the first day of the month	4.14.2	The report from date is NOT NULL and is not the 1st day of the month.
Permanent Impairment	RECORD	415030	The Reporting Period To date has not been supplied	4.14.3	The report to date is NULL
Permanent Impairment	RECORD	415031	The Reporting Period To date <P1> is not the last day of the month	4.14.3	The report to date is NOT NULL and is not the last day of the month.
Permanent Impairment	RECORD	415032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.14.3	The Month component of the report to and from dates are different.
Permanent Impairment	RECORD	415040	The Claim Number has not been supplied	4.14.4	Claim ID is NULL
Permanent Impairment	RECORD	415041	The Claim Number <CL> does not exist	4.14.4	Licence ID, Claim ID does not exist in QSA.
Permanent Impairment	RECORD	415050	The Delete Flag has not been supplied	4.14.5	The Delete Flag is NULL
Permanent Impairment	RECORD	415051	The Delete Flag <P1> is not valid	4.14.5	The Delete Flag IS NOT IN (Y,N)
Permanent Impairment	RECORD	415060	The Permanent Impairment Injury Identifier has not been supplied	4.14.6	id_permanent_impairment_record IS NULL
Permanent Impairment	RECORD	415061	The combination of Licence Number , Claim Number <CL>, and Permanent Impairment Injury Identifier <K1> is not unique	4.14.6	Licence ID, Claim ID, Permanent Impairment ID is supplied more than once in this submission.
Multiple Injury	RECORD	416010	The Licence Number has not been supplied	4.16.1	The Licence ID is NULL
Multiple Injury	RECORD	416011	The Licence Number does not exist	4.16.1	The Licence ID has is NOT NULL and IS NOT a valid Licence ID in QSA.
Multiple Injury	RECORD	416020	The Reporting Period From date has not been supplied	4.16.2	The report from date is NULL
Multiple Injury	RECORD	416021	The Reporting Period From date <P1> is not the first day of the month	4.16.2	The report from date is NOT NULL and is not the 1st day of the month.

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Multiple Injury	RECORD	416030	The Reporting Period To date has not been supplied	4.16.3	The report to date is NULL
Multiple Injury	RECORD	416031	The Reporting Period To date <P1> is not the last day of the month	4.16.3	The report to date is NOT NULL and is not the last day of the month.
Multiple Injury	RECORD	416032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.16.3	The Month component of the report to and from dates are different.
Multiple Injury	RECORD	416040	The Claim Number has not been supplied	4.16.4	Claim ID is NULL
Multiple Injury	RECORD	416041	The Claim Number <CL> does not exist	4.16.4	Licence ID, Claim ID does not exist in QSA.
Multiple Injury	RECORD	416050	The Injury Record Identifier has not been supplied	4.16.5	id_injury_record IS NULL
Multiple Injury	RECORD	416051	The combination of Licence Number <L>, Claim Number <CL>, and Injury Record Identifier <K1> is not unique	4.16.5	Licence ID, Claim ID , Injury Identifier is supplied more than once in this submission.
Multiple Injury	RECORD	416060	The Delete Flag has not been supplied	4.16.6	The Delete Flag is NULL
Multiple Injury	RECORD	416061	The Delete Flag <P1> is not valid	4.16.6	The Delete Flag IS NOT IN (Y,N)

Insurers' Interface Data Specification
Field Validation Reference Guide - Claim Base

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Claim Base	ERROR	402041	The Claim Number <CL> is not unique	4.2.4	Each claim created by the insurer must be unique and is identified by this field. Claim ID is supplied more than once in this submission.
Claim Base	ERROR	402045	Characters used in the claim number must be uppercase.	4.2.4	Characters used in the claim number must be uppercase.
Claim Base	ERROR	402051	The Liability Commence Date <P1> is not on or after the Injury Date <P2>	4.2.5	The Liability Commence Date must be greater than or equal to the Injury Date.
Claim Base	ERROR	402052	The Claim <CL> has been Admitted and the Liability Commence Date has not been supplied	4.2.5	If the claim is admitted, then the Liability Commencement Date must not be null.
Claim Base	ERROR	402053	The Liability Commence Date <P1> is not on or before the initial Admitted Date <P2>	4.2.5	If claim is admitted then liability commencement date must be less than or equal to the admitted Claim Status change date.
Claim Base	ERROR	402060	The Injury Narrative has not been supplied	4.2.6	The Injury Narrative must be supplied.
Claim Base	ERROR	402061	The Injury Narrative <P1> is not 15 or more characters long	4.2.6	The Injury Narrative must be at least 15 characters of description.
Claim Base	ERROR	402062	The Injury Narrative repeats characters	4.2.6	The injury narrative must not contain recurring words or characters.
Claim Base	ERROR	402070	The Injury Date has not been supplied	4.2.7	The Injury Date must be supplied.
Claim Base	ERROR	402071	The Injury Date <P1> is not on or before the Lodgement Date <P2>	4.2.7	Injury Date must be less than or equal to the Lodgement Date
Claim Base	ERROR	402082	The Injury Time for claim <CL> is invalid <P1>.	4.2.8	The Injury Time must be supplied in the correct format and be a valid time. For further information see Common Formats within the Insurer Interface Technical Specification.
Claim Base	ERROR	402091	The Injury Occurrence Code <P1> is not valid	4.2.9	Injury Occurrence Code must be supplied and the Injury Occurrence must be valid as at the original claim intimation date.
Claim Base	ERROR	402120	The Injured Worker Occupation Description has not been supplied	4.2.12	The injured worker occupation description must be supplied.
Claim Base	ERROR	402131	The Injured Worker Date Deceased <P1> is not on or after the Injury Date <P2>	4.2.13	The Injured Worker Date Deceased must be on or after the Injury Date.
Claim Base	ERROR	402132	The Claim <CL> has a Injured Worker Date Deceased <P1> after the data load date.	4.2.13	The Injured Worker Date Deceased must be on or before the data load date.
Claim Base	ERROR	402133	The Injured Worker Date Deceased for claim <CL> must be supplied where the Fatal Liability indicator is provided.	4.2.13	The Injured Worker Date Deceased must be supplied when the Fatal Liability indicator is Y or N.
Claim Base	ERROR	402134	The Injured Worker Date Deceased for claim <CL> must be supplied when a Fatal Payment has been supplied, Payment Category 04 <P1>	4.2.13	The Injured Worker Date Deceased must be supplied when a Fatal Payment has been supplied against Payment Category 04 - Fatal.
Claim Base	ERROR	402140	The Injury Occurred Address has not been supplied	4.2.14	The Injury Occurred Address is mandatory.
Claim Base	ERROR	402160	The Injury Location has not been supplied	4.2.16	The Injury Location code is mandatory.
Claim Base	ERROR	402161	The Injury Location <P1> is not valid	4.2.16	The Injury Location must be in the set of valid codes as at the original claim intimation date.
Claim Base	ERROR	402170	The Injury Nature has not been supplied	4.2.17	The Injury Nature code is mandatory.
Claim Base	ERROR	402180	The Injury Mechanism has not been supplied	4.2.18	Injury Mechanism Code IS NULL
Claim Base	ERROR	402181	The Injury Mechanism <P1> is not valid	4.2.18	Injury Mechanism Code IS NOT NULL AND Injury Mechanism Code IS NOT valid AS AT the claim original intimation DATE.
Claim Base	ERROR	402190	The Agency of Injury or Disease has not been supplied	4.2.19	Agency of Injury or Disease IS NULL after dataspc 6.2 date
Claim Base	ERROR	402191	The Agency of Injury or Disease <P1> is not valid	4.2.19	Agency of Injury or Disease IS NOT NULL and IS NOT a valid code AS AT the original intimation
Claim Base	ERROR	402220	The WorkCover Industry Classification code has not been supplied	4.2.22	The WorkCover Industry Classification code is mandatory.
Claim Base	ERROR	402221	The WorkCover Industry Classification code <P1> is not valid for the Licence <L>	4.2.22	The WorkCover Industry Classification code must be valid for the insurer. For self-insurers, the WIC code must be valid for the Insurer Number (4.2.1) and Employer (4.2.24) combination.
Claim Base	ERROR	402263	The Previous Claim Number <CL> cannot be the same as the reported Claim Number <P1>.	4.2.26	The Previous Insurer Claim Number cannot be the same as the reported Claim Number.
Claim Base	ERROR	402265	The Previous Insurer Licence and Claim Number (<P1> , <P2>) has been supplied on another claim (<K1> , <K2>).	4.2.26	The combination of the Previous Insurer Number and Previous Insurer Claim Number has been supplied on another claim for this licence.
Claim Base	ERROR	402266	Characters used in the previous claim number <P2> must be uppercase.	4.2.26	Characters used in the previous claim number must be uppercase.
Claim Base	ERROR	402270	The Claim <CL> cannot have a Psychological WRI percentage of 0 when the PI percentage amount is 0%.	4.2.27	Psychological Work Related Impairment (WRI) cannot be null when a psychological PI percent is 0%. 0% is an acceptable value.
Claim Base	ERROR	402271	The Claim <CL> has a Permanent Impairment with an Injury Code of <P1> and the Psychological Work Related Impairment (WRI) Percent has not been supplied	4.2.27	If there is a Permanent Impairment Injury Offer for Injury Codes 6000, 6001, 6002 or 6003 the Psychological Work Related Impairment (WRI) Percent must not be null. 0% is an acceptable value.
Claim Base	ERROR	402272	The Claim <CL> has a Permanent Impairment percentage of <P1> and a Psychological Work Related Impairment (WRI) Percent of <P2>. The WRI should be 0%	4.2.27	If there is a Permanent Impairment Injury Offer for Injury Codes 6000, 6001, 6002 or 6003 the Psychological Work Related Impairment (WRI) Percent must be 0% if the permanent impairment percent is 0%.
Claim Base	ERROR	402273	The Psychological Work Related Impairment (WRI) has a negative value for claim <CL>	4.2.27	The Psychological Work Related Impairment (WRI) cannot be negative.
Claim Base	ERROR	402274	The Claim <CL> has a Psychological Work Related Impairment (WRI) Percent of <P1> and does not have a Psychological Permanent Impairment record.	4.2.27	A Psychological Injury Permanent Impairment record must exist when a Psychological Work Related Impairment (WRI) is supplied.

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Claim Base	ERROR	402280	The Claim <CL> cannot have a Physical WRI percentage of null when the PI percentage amount is 0%.	4.2.28	Physical Work Related Impairment (WRI) cannot be null when the PI amount is 0%. 0% is an acceptable value.
Claim Base	ERROR	402281	The Claim <CL> has a Permanent Impairment with an Injury Code of <P1> and the Physical Work Related Impairment (WRI) Percent has not been supplied	4.2.28	If there is a Permanent Impairment Injury Offer for Injury Codes other than 6000, 6001, 6002 or 6003 then the Physical Work Related Impairment (WRI) Percent must not be null. 0% is an acceptable value.
Claim Base	ERROR	402282	The Claim <CL> has a Permanent Impairment percentage of <P1> and a Physical Work Related Impairment (WRI) Percent of <P2>. The WRI should be 0%	4.2.28	If there is a Permanent Impairment Injury Offer for Injury Codes other than 6000, 6001, 6002 or 6003 then the Physical Work Related Impairment (WRI) Percent must be 0% if the permanent impairment percentage is 0%.
Claim Base	ERROR	402283	The Physical Work Related Impairment (WRI) has a negative value for claim <CL>	4.2.28	Physical Work Related Impairment (WRI) cannot be negative.
Claim Base	ERROR	402284	The Claim <CL> has a Physical Work Related Impairment (WRI) Percent of <P1> and does not have a Physical Permanent Impairment record.	4.2.28	A Physical Injury Permanent Impairment record must exist when a Physical Work Related Impairment (WRI) is supplied.
Claim Base	ERROR	402291	The Return To Work Status <P1> is not valid	4.2.29	The Return To Work Status must be in the set of valid codes.
Claim Base	ERROR	402292	Claim Number <CL> has no Return To Work Status. This must be supplied when the claim is finalised/closed.	4.2.29	The Return To Work Status must be supplied when weekly compensation has been paid and the claim is Finalised, Ceased or Rejected.
Claim Base	ERROR	402302	Claim Number <CL> has a Date First Report to Employer value <P1> that is not between the Injury Date <P2> and Report End Date <P3>.	4.2.30	Date First Reported must be greater than or equal to the Date of Injury, and less than or equal to the Reporting Period End Date.
Claim Base	ERROR	402311	The Fatality Flag <P1> is not valid	4.2.31	Must be a valid value if supplied. The Fatality Flag must be "Y" or "N"
Claim Base	ERROR	402312	Fatality Flag must be supplied where the injured worker date deceased is supplied OR fatal payments exist	4.2.31	Fatality Flag must be supplied where the injured worker date deceased is supplied OR when a fatal payment is supplied in Payment Category 04. Fatality Flag must be N if the fatality is not a fatality under the Act on this application. Fatality Flag must be Y if the fatality is a fatality under the Act on this application.
Claim Base	ERROR	402332	The Breakdown Agency has not been supplied	4.2.33	Breakdown Agency IS NULL after dataspec 6.2 date
Claim Base	ERROR	402333	The Breakdown Agency <P1> is not valid	4.2.33	Breakdown Agency Code IS NOT NULL AND Breakdown Agency Code IS NOT a valid code AS AT the original intimation DATE OF the claim.

Insurers' Interface Data Specification

Field Validation Reference Guide - Injured Worker

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Injured Worker	ERROR	403060	The Injured Worker Date of Birth has not been supplied	4.3.6	The Injured Worker Date of Birth is mandatory.
Injured Worker	ERROR	403061	The Injured Worker Birth Date <P1> is not before the Injury Date <P2> of an associated Claim	4.3.6	The Date of Birth must be less than the Injury Date.
Injured Worker	ERROR	403070	The Injured Worker Name has not been supplied	4.3.7	The Injured Worker Name is mandatory.
Injured Worker	ERROR	403080	The Injured Worker Name Change Reason has not been supplied	4.3.8	The Injured Worker Name Change Reason is mandatory.
Injured Worker	ERROR	403081	The Injured Worker Name Change Reason <P1> is not valid	4.3.8	The Injured Worker Name Change Reason must be in the set of valid codes.
Injured Worker	ERROR	403082	A Former Name has not been given for a "Legitimate" Injured Worker Name Change Reason	4.3.8	If the change is due to a "Legitimate" reason, a Former Name associated with this Injured Worker must be supplied and equal the Injured Worker Name before the change.
Injured Worker	ERROR	403090	The Injured Worker Residential Address has not been supplied	4.3.9	The Injured Worker Residential Address is mandatory.
Injured Worker	ERROR	403100	The Injured Worker Gender has not been supplied	4.3.10	The Injured Worker Gender is mandatory.
Injured Worker	ERROR	403101	The Injured Worker Gender <P1> is not valid	4.3.10	The Injured Worker Gender must be in the set of valid codes.

Insurers' Interface Data Specification

Field Validation Reference Guide - Lodgement

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Lodgement	ERROR	404063	The Claim <CL> does not have the same number of Lodgements <P1> as the number of Intimations <P2>	4.4.6	A claim must have the same number of Lodgements as the number of Intimations. If a Lodgement record is deleted, a corresponding Intimation ("INT" Claim Status) must be deleted.
Lodgement	ERROR	404064	The Claim <CL> does not have any Lodgements	4.4.6	If the Lodgement record to be deleted is the only Lodgement for the Claim, the delete must not be allowed.
Lodgement	ERROR	404070	The Lodgement Date has not been supplied	4.4.7	The Lodgement Date is mandatory.
Lodgement	ERROR	404071	The Claim <CL> has a Lodgement Date <P1> which is not on or after the Injury Date <P2>	4.2.7, 4.4.7	The Lodgement Date must be greater than or equal to the Injury Date.
Lodgement	ERROR	404072	The <P3> Lodgement Date <P1> is not on or before the <P3> Intimation Date <P2> for Claim <CL>.	4.4.7	The Lodgement Date must be less than or equal to the corresponding date of Intimation.

Insurers' Interface Data Specification

Field Validation Reference Guide - Claim Status

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Claim Status	ERROR	405063	The Claim <CL> does not have the same number of Lodgements <P1> as the number of Intimations <P2>	4.4.6, 4.5.6	A claim must have the same number of Intimations as the number of Lodgements. If an Intimation record is deleted, the corresponding Lodgement must also be deleted.
Claim Status	ERROR	405064	The Claim <CL> does not have any Claim Status changes	4.5.6	No claim status changes have been reported for this claim. Each claim must consist of Claim Status records.
Claim Status	ERROR	405065	The Claim <CL> has an invalid Claim Status transition from <P1> to <P2>	4.5.6, 4.5.7	The claim has an invalid Claim Status transition. For further information, refer to the Claim Status Process Map within the insurers interface data specification.
Claim Status	ERROR	405067	The Claim <CL> has associated Payments and it has not been Admitted, or CLO for Damages Payments.	4.5.6, 4.13.6	If the Claim Status to be deleted is the only "Admitted" Claim Status for the claim and the claim has had payments to any Payment Category "03", "04", "05", "06" or "07", the delete must not be allowed.
Claim Status	ERROR	405071	The Claim Status <P1> is not valid	4.5.7	The Claim Status must be in the set of valid codes.
Claim Status	ERROR	405072	The Claim <CL> has an invalid Claim Status transition from <P1> to <P2>	4.5.6, 4.5.7	The Claim Status transitions must be valid. For further details on valid Claim Status transitions refer to section 4.5.7 of the Insurers' Interface Data Specification.
Claim Status	ERROR	405074	The Claim <CL> has been Cancelled and is not allowed associated payments	4.5.7	If the claim is processed from "Intimated" status to "Cancelled" status, no payments of any Payment Category and Payment Type can be associated with the claim.
Claim Status	ERROR	405078	The Claim <CL> has a Status of <P1> and a Fatal Application decision has not been supplied	4.5.7	If the claim is processed to "Finalised" or "Rejected" status, all Fatal Applications must have a decision supplied.
Claim Status	ERROR	405079	The Claim <CL> has a Status of <P1> and not all Compensation Periods have been closed	4.5.7	If the claim is processed to the "Finalised" or "Ceased" status, no open Compensation Periods can exist, that is a Compensation Period To Date must be entered.
Claim Status	ERROR	405082	The Claim <CL> has a Claim Status Date <P1> after the data load date.	4.5.8	The claim status date must be on or before the data load date.
Claim Status	ERROR	405083	The claim status date <P1> must be on or after the injury date <P2>.	4.5.8	The claim status date must be on or after the injury date.
Claim Status	ERROR	405091	The Liability Rescinded Indicator <P1> is not valid	4.5.9	The Liability Rescinded Indicator must be equal to "Y" or "N".
Claim Status	ERROR	405092	The Claim <CL> has been "Ceased" and the Liability Rescinded Indicator has not been supplied	4.5.9	The Liability Rescinded Indicator must be supplied if the Claim Status is "Ceased".
Claim Status	ERROR	405101	The format of the Claim Staff Name is not valid	4.5.10	The Claim Staff Name must comply with the Personal Name standard. For further information see Appendix D Name formats within the Insurers' Interface Data Specification.
Claim Status	ERROR	405102	The Claim Staff Name has not been supplied	4.5.10	The Claim Staff Name must be supplied for all Claim Status codes. If the claim status is INT, the Claim Staff Name can be null.
Claim Status	ERROR	405111	The Reason for Rejection <P1> is not valid	4.5.11	The Reason for Rejection must be in the set of valid codes.
Claim Status	ERROR	405112	The Reason for Rejection must be supplied when the Claim Status is Rejected.	4.5.11	The Reason for Rejection must be supplied when the Claim Status is Rejected.
Claim Status	ERROR	405113	The Reason for Status must be supplied when the Claim Status is <P1>.	4.5.11	The Reason for Status must be supplied when the Claim Status is either Ceased, Suspended or Rejected where the claim status date is greater than or equal to 01/07/2007.
Claim Status	ERROR	405114	The combination of Reason for Status <P1> and Claim Status <P2> is not valid for the claim date.	4.5.11	The combination of Reason for Status and Claim Status is not valid for the claim status date.
Claim Status	ERROR	405115	The Reason for Status may not be null when Claim Status is <P1>.	4.5.11	The Reason for Status may not be null when Claim Status is either CSD or SPD.
Claim Status	ERROR	405116	The Reason for Status must be null when Claim Status is <P1>.	4.5.11	The Reason for Status must be null when Claim Status is not CSD, REJ or SPD.
Claim Status	ERROR	405991	The Claim <CL> has been Intimated on <P1> and this is not on or after it was Lodged <P2>	4.5.7	If the claim is processed to the "Intimated" status, a new Lodgement Date must have been supplied and the Intimated Claim Status Date must be greater than or equal to the corresponding Lodgement Date.

Insurers' Interface Data Specification
Field Validation Reference Guide - Compensation Period

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Compensation Period	ERROR	406063	The Claim <CL> has at least one Compensation Payment and does not have any Compensation Periods	4.6.6	If the Compensation Period to be deleted is the only Compensation Period for the claim and the claim has had Weekly Compensation Payments (03 - Weekly Compensation), the delete must not be allowed.
Compensation Period	ERROR	406070	The Compensation From Date has not been supplied	4.6.7	The Compensation From Date is mandatory.
Compensation Period	ERROR	406071	The Compensation From Date <P1> is not allowed to be within another Compensation Period <P2> to <P3>	4.6.7	The Compensation From Date must not be within any other Compensation Period supplied.
Compensation Period	ERROR	406072	The Claim <CL> has a Compensation From Date of <P1> and this is not on or after the Liability Commence Date <P2>	4.6.7	The Compensation From Date must be greater than or equal to the Liability Commence Date.
Compensation Period	ERROR	406081	The Compensation To Date <P1> is not allowed to be within another Compensation Period <P2> to <P3>	4.6.8	The Compensation To Date must not be within any other Compensation Period supplied.
Compensation Period	ERROR	406082	The Compensation To Date <P2> is not on or after the Compensation From Date <P1>	4.6.8	The Compensation To Date must be greater than or equal to the Compensation From Date of this Compensation Period.
Compensation Period	ERROR	406084	The Compensation Period Record <K1> is followed by another Compensation Period Record <P1> and the Compensation To Date has not been supplied	4.6.8	The current Compensation Period must be closed before a new Compensation Period is started. That is, a Compensation To Date must be supplied for the earlier compensation period.
Compensation Period	ERROR	406085	The Claim <CL> has a Compensation To Date of <P1> and this is not on or before one month after the end of last reporting period <P2>.	4.6.8	The Compensation To Date should be less than or equal to the date one month after the end of the last reporting period.
Compensation Period	ERROR	406100	The number of Work Days Lost has not been supplied	4.6.10	The Work Days Lost must have been supplied once a Compensation Period has been started, but if a Compensation Period started at the end of the reporting period the value zero (0) is valid.
Compensation Period	ERROR	406101	The Compensation Period has the number of Work Days Lost of <P1> and this is not less than or equal to the number of calendar days <P2>	4.6.10	The number of Work Days Lost must not be greater than the number of calendar days in the Compensation Period.
Compensation Period	ERROR	406141	The Incapacity Flag has not been supplied. Claim Number <CL>	4.6.13	The Incapacity Flag is mandatory and must be indicated within each compensation period.
Compensation Period	ERROR	406142	The Incapacity Flag <P1> is not valid, Claim Number <CL>	4.6.13	The Incapacity Flag must be in the set of valid codes.
Compensation Period	ERROR	406151	The Excess Flag has not been supplied. Claim Number <CL>	4.6.14	The Excess Flag is mandatory.
Compensation Period	ERROR	406152	The Excess Flag <P1> is not valid, Claim Number <CL>	4.6.14	The Excess Flag must be in the set of valid codes.

Insurers' Interface Data Specification
Field Validation Reference Guide - Fatal Application

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Fatal Application	ERROR	408063	The Claim <CL> has associated payments of category "04" (fatal) and no Fatal Application has been accepted	4.7.6	If the fatal application to be deleted is the only fatal application accepted for the claim and the claim has had a payment of Payment Category 04 - Fatal, the delete must not be allowed.
Fatal Application	ERROR	408070	The Fatal Application Date has not been supplied	4.7.7	The Fatal Application Date is mandatory.
Fatal Application	ERROR	408071	The Claim <CL> has a Fatal Application Date of <P1> and this is not on or after the Injury Date <P2>	4.7.7	The Fatal Application Date must be greater than or equal to the Injury Date for the claim.
Fatal Application	ERROR	408072	The Claim <CL> has a Fatal Application Date <P1> after the data load date.	4.7.7	The Fatal Application Date must be less than or equal to the data load date.
Fatal Application	ERROR	408081	The Fatal Application Decision <P1> is invalid	4.7.8	The Fatal Application Decision must be a valid code.
Fatal Application	ERROR	408082	The Claim <CL> has an Accepted Fatal Application and an Injured Worker Date Deceased Date has not been supplied	4.7.8	If the Fatal Application Decision is equal to Accepted ("A"), the Injured Worker Date Deceased must have been supplied.

Insurers' Interface Data Specification

Field Validation Reference Guide - Former Names

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Former Names	ERROR	409070	The Former Name has not been supplied	4.8.7	The Former Name is mandatory.
Former Names	ERROR	409071	The format of the Injured Worker Former Name <P1> is not valid	4.8.7	The Former Name must comply with the Personal Name format standard. For further information see Appendix D Name formats within the Insurers' Interface Data Specification.

Insurers' Interface Data Specification
Field Validation Reference Guide - Damages Base

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Damages Base	ERROR	410063	The Claim <CL> has at least one Damages Payment and does not have a Damages Claim	4.9.6	If the Damages record is to be deleted and the claim has had a payment of Payment Category "07" (Damages), the delete must not be allowed.
Damages Base	ERROR	410072	The Damages Claim <K1> has a Notice of Claim Received Date <P1> before the claim Injury Date <P2>.	4.9.7	The Notice of Claim Received Date must be on or after the Claim Injury Date.
Damages Base	ERROR	410073	The Damages Claim <K1> has a Notice of Claim Received Date <P1> after the data load date.	4.9.7	The Notice of Claim Received Date must be on or before the data load Date.
Damages Base	ERROR	410080	The Intimation Date has not been supplied	4.9.8	The Intimation Date is mandatory.
Damages Base	ERROR	410082	The Damages Claim <K1> has an Intimation Date <P1> after the data load date.	4.9.8	The Intimation Date must be on or before the data load Date.
Damages Base	ERROR	410091	The Amount on Notice of Claim Indicator <P1> is not valid	4.9.9	The Amount on Notice of Claim Indicator must be equal to "Y" or "N".
Damages Base	ERROR	410092	The Notice of Claim Received Date has been supplied and the Amount on Notice of Claim Indicator has not been supplied	4.9.9	If the date of injury is on or after 01 Feb 97, the Amount on NOC Indicator must be supplied if the Notice of Claim Received Date has been supplied.
Damages Base	ERROR	410111	The Other Defendants Indicator <P1> is not valid	4.9.11	The Other Defendants Indicator must be "Y" or "N".
Damages Base	ERROR	410112	The Notice of Claim Received Date has been supplied and the Other Defendants Indicator has not been supplied	4.9.11	The Other Defendants Indicator must be supplied, if the Notice of Claim Received Date has been supplied.
Damages Base	ERROR	410122	The Notice of Claim Compliant Date has been supplied and the Notice of Claim Received Date has not been supplied	4.9.12	If Notice of Claim Compliant Date is supplied, the Notice of Claim Received Date must have been supplied.
Damages Base	ERROR	410123	The Notice of Claim Compliant Date <P1> is not on or after the Notice of Claim Received Date <P2>	4.9.12	The Notice of Claim Compliant Date must be greater than or equal to the Notice of Claim Received Date.
Damages Base	ERROR	410124	The Claim <CL> has an Injury Date prior to 01 February 1997 and the Notice of Claim Compliant Date has not been cleared	4.9.12	If the date of injury is prior to 01 Feb 97, the Notice of Claim Compliant Date must NOT be supplied.
Damages Base	ERROR	410125	The Damages Claim <K1> has a Notice of Claim Compliant Date <P1> after the data load date.	4.9.12	The Notice of Claim Compliant Date must be on or before the data load date.
Damages Base	ERROR	410132	The Liability Decision Date <P1> is not on or after the Notice of Claim Compliant Date <P2>	4.9.13	The Liability Decision Date must be greater than or equal to the Notice of Claim Compliant Date.
Damages Base	ERROR	410133	The Claim <CL> has an Injury Date prior to 01 February 1997 and the Liability Decision Date has been supplied	4.9.13	If the date of injury is prior to 01 Feb 97, the Liability Decision Date must NOT be supplied.
Damages Base	ERROR	410134	The Damages Claim <K1> has a Liability Decision Date <P1> after the data load date.	4.9.13	The Notice of Liability Decision Date must be on or before the data load date.
Damages Base	ERROR	410161	The Urgent Proceedings Indicator <P1> is not valid	4.9.16	The Urgent Proceedings Indicator must be a valid code: Y or N
Damages Base	ERROR	410162	The Urgent Proceedings Indicator must be supplied when the injury date is on or after 01/07/2010	4.9.16	The Urgent Proceedings value of either Y or N must be supplied if the injury date is on or after 01/07/2010 (Data Specification V6 commencement).
Damages Base	ERROR	410171	The Legal Representation Indicator <P1> is not valid	4.9.17	The Legal Representation Indicator must be a valid code: Y or N
Damages Base	ERROR	410172	The Legal Representation Indicator must be supplied when the injury date is on or after 01/07/2010	4.9.17	The Legal Representation Indicator must be supplied if the injury date is on or after 01/07/2010 (Data Specification V6 commencement).
Damages Base	ERROR	410181	The Plaintiff Law Firm is required when Legal Representation Indicator is Y	4.9.18	The Plaintiff Law Firm is required when Legal Representation Indicator is Y.
Damages Base	ERROR	410191	The Plaintiff Lawyer Location Postcode is required when Legal Representation Indicator is Y	4.9.19	The Plaintiff Lawyer Location Postcode is required when Legal Representation Indicator is Y
Damages Base	ERROR	410201	The Liability Response Indicator <P1> is not valid	4.9.20	The Liability Response Indicator must be a valid code: Y or N
Damages Base	ERROR	410202	The Liability Response Indicator must be supplied when the injury date is on or after 01/07/2010 and Liability Decision Date <P1> is supplied	4.9.20	The Liability Response Indicator must be supplied if the injury date is on or after 01/07/2010 (Data Specification V6 commencement). Must be supplied when a Damages Claim Number (4.9.5) is supplied. Must be supplied if Injury Date (4.2.7) is equal to or greater than 01 July 2010.
Damages Base	ERROR	410211	Date of Compulsory Conference must be supplied when injury date <P1> is on or after 01/07/2010 and Resolution Stage is between 05-14.	4.9.21	Date of Compulsory Conference must be supplied if Resolution Stage (4.10.9) is 05, 06, 07, 08, 09, 10, 11, 12, 13 or 14 and the Injury Date (4.2.7) is equal to or greater than 01 July 2010.
Damages Base	ERROR	410212	Date of Compulsory Conference <P1> must be greater than or equal to the Date Notification Received <P2> of Damages Claim.	4.9.21	Date of Compulsory Conference (4.9.21) must be greater than or equal to the Date Notification Received of Damages Claim (4.9.7).
Damages Base	ERROR	410221	CTP Contributors must be supplied when the injury date is on or after 01/07/2010. Valid values are 0-99	4.9.22	CTP Contributors must be supplied when the injury date is on or after 01/07/2010. Valid values are 0-99
Damages Base	ERROR	410231	Public Liability Contributors must be supplied when the injury date is on or after 01/07/2010. Valid values are 0-99	4.9.23	Public Liability Contributors must be supplied when the injury date is on or after 01/07/2010. Valid values are 0-99
Damages Base	ERROR	410241	Other Contributors must be supplied when the injury date is on or after 01/07/2010. Valid values are 0-99	4.9.24	Other Contributors must be supplied when the injury date is on or after 01/07/2010. Valid values are 0-99

Insurers' Interface Data Specification
Field Validation Reference Guide - Damages Resolution

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Damages Resolution	ERROR	411010	The Licence Number has not been supplied	4.10.1	The Licence Number is mandatory.
Damages Resolution	ERROR	411011	The Licence Number <L> does not exist	4.10.1	Must be the valid Licence Number which uniquely identifies the insurer.
Damages Resolution	ERROR	411020	The Reporting Period From date has not been supplied	4.10.2	The Reporting Period From date is mandatory.
Damages Resolution	ERROR	411021	The Reporting Period From date <P1> is not the first day of the month	4.10.2	The Reporting Period From date must be the first day of the reporting period.
Damages Resolution	ERROR	411030	The Reporting Period To date has not been supplied	4.10.3	The Reporting Period To date is mandatory.
Damages Resolution	ERROR	411031	The Reporting Period To date <P1> is not the last day of the month	4.10.3	The Reporting Period To date must be the last day of the reporting period.
Damages Resolution	ERROR	411032	The Reporting Period date <P1> - <P2> must represent 1 calendar month. <P3>	4.10.3	The Reporting Period From date must for one calendar month
Damages Resolution	ERROR	411040	The Claim Number has not been supplied	4.10.4	The Claim Number is mandatory.
Damages Resolution	ERROR	411050	The Damages Claim Number has not been supplied	4.10.5	The Damages Claim Number is mandatory.
Damages Resolution	ERROR	411060	The Delete Flag has not been supplied	4.10.6	The Delete Flag is mandatory.
Damages Resolution	ERROR	411061	The Delete Flag <P1> is not valid	4.10.6	The Delete Flag must be equal to "Y" or "N".
Damages Resolution	ERROR	411062	The Claim <CL> has a Net Damages Payment and does not have a Damages Resolution	4.10.6	If the Damages Resolution record is to be deleted and the claim has had a payment of Payment Category/Type 07 003 - Net Damages, the delete must not be allowed.
Damages Resolution	ERROR	411070	The Resolution Date has not been supplied	4.10.7	The Resolution Date is mandatory.
Damages Resolution	ERROR	411071	The Claim <CL> has a Resolution Date of <P1> and this is not after the Notice of Claim Received Date <P2>	4.10.7	The Resolution Date must be greater than the Notice of Claim Received Date, except where the Resolution Outcome is 01 - Cancelled.
Damages Resolution	ERROR	411072	The Damages Claim <K1> has a Resolution Date <P1> before the claim injury date <P2>.	4.10.7	The Claim Resolution Date must be on or after the claim Injury Date.
Damages Resolution	ERROR	411073	The Damages Claim <K1> has a Resolution Date <P1> after the data load date.	4.10.7	The Claim Resolution Date must be on or before the data load date.
Damages Resolution	ERROR	411080	The Resolution Outcome has not been supplied	4.10.8	The Resolution Outcome is mandatory.
Damages Resolution	ERROR	411081	The Resolution Outcome <P1> is not valid	4.10.8	The Resolution Outcome must be in the set of valid codes.
Damages Resolution	ERROR	411090	The Resolution Stage has not been supplied	4.10.9	The Resolution Stage is mandatory.
Damages Resolution	ERROR	411091	The Resolution Stage <P1> is not valid	4.10.9	The Resolution Stage must be in the set of valid codes. For details of these valid codes refer to section 4.10.9 of the Insurers' Interface Data Specifications.
Damages Resolution	ERROR	411101	The Finalisation Date <P1> is not on or after the Resolution Date <P2>	4.10.10	The Finalisation Date must be greater than or equal to Resolution Date.
Damages Resolution	ERROR	411111	The Dominant Injury Item Number <P1> is not valid	4.10.11	The Dominant Injury Item Number must be in the set of valid codes. Must be a valid code in reference to Schedule 9 - Ranges of Injury Scale Values of the Workers Compensation and Rehabilitation Regulation.
Damages Resolution	ERROR	411112	The Dominant Injury Item Number must be supplied when Heads of Damage General Damages is not null and the Injury Date is on or after 01/07/2010	4.10.11	The Dominant Injury Item Number must be supplied when Heads of Damage General Damages is not null and the Injury Date is equal to or greater than 01 July 2010. Must be a valid code in reference to Schedule 9 - Ranges of Injury Scale Values of the Workers Compensation and Rehabilitation Regulation.
Damages Resolution	ERROR	411113	The Dominant Injury Item Number must be supplied when Injury Scale Value is supplied	4.10.11	The Dominant Injury Item Number must be supplied when Injury Scale Value is supplied. Must be a valid code in reference to Schedule 9 - Ranges of Injury Scale Values of the Workers Compensation and Rehabilitation Regulation.
Damages Resolution	ERROR	411121	The Injury Scale Value <P1> is not valid for the Dominant Injury Item Number <P2>	4.10.12	The Injury Scale Value must be in the set of valid codes for the Dominant Injury Item Number. Must be a valid value in reference to Schedule 9 - Ranges of Injury Scale Values of the Workers Compensation and Rehabilitation Regulation.
Damages Resolution	ERROR	411122	The Injury Scale Value must be supplied if Dominant Injury Item Number <P1> is not null.	4.10.12	The Injury Scale Value must be supplied if Dominant Injury Item Number is not null. Must be a valid value in reference to Schedule 9 - Ranges of Injury Scale Values of the Workers Compensation and Rehabilitation Regulation.

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Damages Resolution	ERROR	411123	The Injury Scale Value must be supplied if Heads of Damage General Damages is not null and the Injury Date is on or after 01/07/2010	4.10.12	The Injury Scale Value must be supplied if Heads of Damage General Damages is not null and the Injury Date is on or after 01/07/2010. The ISV must be a valid value in reference to Schedule 9 - Ranges of Injury Scale Values of the Workers Compensation and Rehabilitation Regulation.
Damages Resolution	ERROR	411124	The total of Injury Scale Value <P1> and Multiple Injury Identifier <P2> cannot equal more than 100	4.10.12	The total of Injury Scale Value and Multiple Injury Identifier cannot equal more than 100.
Damages Resolution	ERROR	411131	The Multiple Injury Identifier must be supplied if Dominant Injury Item Number <P1> is not null.	4.10.13	The Multiple Injury Identifier must be supplied if Dominant Injury Item Number is not null. Where there is no value for the Multiple Injury Identifier, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.
Damages Resolution	ERROR	411141	The gross Settlement Amount must be supplied if the Finalisation Date <P1> is on or after 01/07/2010 and a payment has been submitted against Payment Category 07, Type 003.	4.10.14	The gross Settlement Amount must be supplied if the Damages Finalisation Date is on or after 01/07/2010 and a payment has been submitted against Payment Category 07, Type 003 - Net Damages. Must equal the sum of the individual heads of damage amounts indicated.
Damages Resolution	ERROR	411142	The gross Settlement Amount <P1> does not equal the total of all HOD amounts <P2>	4.10.14	The gross Settlement Amount must equal the sum total of all other HOD Amounts.
Damages Resolution	ERROR	411151	HOD - General Damages must be supplied when the Finalisation Date <P1> is on or after 01/07/2010 and Gross Settlement Amount is greater than zero.	4.10.15	Must be supplied when the Finalisation Date is on or after 01/07/2010 and Gross Settlement Amount is greater than zero. Where there is no amount for HOD - General Damages, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.
Damages Resolution	ERROR	411152	HOD - General Damages value <P1> must not be less than the amount specified for the Total ISV in relation to the injury date (at minimum <P2>)	4.10.15	This error does not validate against injury date - P2 in error message displays 2010 (first) damages amount HOD - General Damages must not be less than the amount specified for the Total ISV. Schedule 12 of the workers' compensation and rehabilitation regulation is prescribed as the general damages calculation provision for an injury sustained on or after 1 July 2010. Schedule 12 references the prescribed amount applying to each Injury Scale Value (ISV).
Damages Resolution	ERROR	411161	HOD - Past Economic Loss must be supplied when the Finalisation Date <P1> is on or after 01/07/2010 and Gross Settlement Amount is greater than zero.	4.10.16	Must be supplied when the Finalisation Date is on or after 01/07/2010 and Gross Settlement Amount is greater than zero. Where there is no amount for HOD - Past Economic Loss, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.
Damages Resolution	ERROR	411171	HOD - Future Economic Loss must be supplied when the Finalisation Date <P1> is on or after 01/07/2010 and Gross Settlement Amount is greater than zero.	4.10.17	Must be supplied when the Finalisation Date is on or after 01/07/2010 and Gross Settlement Amount is greater than zero. Where there is no amount for HOD - Future Economic Loss, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.
Damages Resolution	ERROR	411181	HOD - Treatment and Rehabilitation must be supplied when the Finalisation Date <P1> is on or after 01/07/2010 and Gross Settlement Amount is greater than zero.	4.10.18	Must be supplied when the Finalisation Date is on or after 01/07/2010 and Gross Settlement Amount is greater than zero. Where there is no amount for HOD - Treatment and Rehabilitation, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.
Damages Resolution	ERROR	411191	HOD - Care must be supplied when the Finalisation Date <P1> is on or after 01/07/2010 and Gross Settlement Amount is greater than zero.	4.10.19	Must be supplied when the Finalisation Date is on or after 01/07/2010 and Gross Settlement Amount is greater than zero. Where there is no amount for HOD - Care, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.
Damages Resolution	ERROR	411201	HOD - Other must be supplied when the Finalisation Date <P1> is on or after 01/07/2010 and Gross Settlement Amount is greater than zero.	4.10.20	Must be supplied when the Finalisation Date is on or after 01/07/2010 and Gross Settlement Amount is greater than zero. Where there is no amount for HOD - Other, zero must be reported. For further information, see Common Formats within the Insurer Interface Technical Specification.

Insurers' Interface Data Specification

Field Validation Reference Guide - Damages Contributory Negligence

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Damages Contrib Negligence	ERROR	412070	The Contributory Negligence Section has not been supplied	4.11.7	The Contributory Negligence Section is mandatory.
Damages Contrib Negligence	ERROR	412080	The Contributory Negligence Percentage has not been supplied	4.11.8	The Contributory Negligence Percentage is mandatory.
Damages Contrib Negligence	ERROR	412081	The Contributory Negligence Percentage <P1> is not between 25% and 100%	4.11.8	If the Contributory Negligence Section is "01", "02", "03", "04", "05" or "06", the Contributory Negligence Percentage must be greater than or equal to 25% and less than 100%.

Insurers' Interface Data Specification

Field Validation Reference Guide - Payments

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Payments	ERROR	413063	The Claim <CL> has at least one associated Payment and is not allowed to be Cancelled	4.12.6	No Payments of any Payment Category can be supplied, if the Claim Status is "Cancelled".
Payments	ERROR	413064	The Claim <CL> has an associated Damages Payment and does not have the Date Notification Received of Damages Claim supplied	4.12.6	If Payment being supplied is for Payment Category of "07", the Date Notification Received of Damages Claim (4.9.7) must be supplied for Claims with Date of Injury on or after 01 February 1997.
Payments	ERROR	413066	The Claim <CL> has an associated Compensation Payment and a Compensation Period has not been supplied	4.12.6	If Payment being supplied is for Payment Category "03", at least one corresponding Compensation Period must have been supplied that contains the date of Payments to Category 03.
Payments	ERROR	413068	The Claim <CL> has a Compensation Payment total of <P1> and this is not less than or equal to the maximum statutory compensation amount <P2>	4.12.6	The total of all payments made to Payment Category "03" must not be greater than the maximum statutory compensation amount provided under the Act.
Payments	ERROR	413072	The combination of Payment Category <P1> and Payment Type <P2> is not valid	4.12.7	The combination of Payment Category and Payment Type must be in the set of valid combinations.
Payments	ERROR	413073	The Claim <CL> has a Net Damages Payment and the Resolution Date has not been supplied	4.12.7	If the payment being supplied is for Payment Category "07" / Payment Type "003", the Resolution Date must have been supplied.
Payments	ERROR	413076	The Claim <CL> has a statutory adjustment scheme payment and the Date of Injury is not between 15 Oct 2013 and 30 Jan 2015.	4.12.7	Only workers with an injury date between 15 Oct 2013 and 30 Jan 2015 are eligible for a payment under new payment type 05 . 010.
Payments	ERROR	413077	The Claim <CL> has a statutory adjustment scheme payment and a PI assessment has not been supplied.	4.12.7	Injured workers with a payment under new payment type 05 . 010 must have had a PI assessment.
Payments	ERROR	413078	The Claim <CL> has a statutory adjustment scheme payment and the Date of Injury is not between 15 Oct 2013 and 30 Jan 2015.	4.12.7	Only workers with an injury date between 15 Oct 2013 and 30 Jan 2015 are eligible for a payment under new payment type 17 . 008.
Payments	ERROR	413079	The Claim <CL> has payments in Payment Category "06" and Payment Type "030" but does not have a psychological/psychiatric injury on or after 30 October 2019.	4.12.7	If payment being supplied is for Payment Category "06" Payment Type "030", at least one psychological/ psychiatric injury must have been supplied in the MULTINJ file, and the injury date must be on or after 30 October 2019.
Payments	ERROR	413091	The Net Claims Cost and Gross Claims Cost are zero	4.12.9	All amounts for Net Claims Cost, Gross Claims Cost are zero.
Payments	ERROR	413101	The Payment Date <P1> is prior to 1 July 2000 and the Total GST Amount is not zero	4.12.10	Value supplied must be for services performed on or after 1 July 2000 only.
Payments	ERROR	413130	The Claim <CL> has payments in Payment Category "06" and Payment Type "035" and not all Compensation Periods have been closed.	4.12.7	If payment being supplied is for Payment Category "06" Payment Type "035", no open Compensation Periods can exist.
Payments	ERROR	413992	The Claim <CL> has excess compensation payments and does not have any excess compensation periods.	4.12.6	If payment being supplied is for Payment Category "03" and Payment Category 998, the compensation period flagged with excess days lost must also be supplied.
Payments	ERROR	413993	The Claim <CL> has a current status of NAR and may only have payments with a Payment Category of 01 or 02.	4.12.6	No payments of any Payment Category other than 01 or 02 can be supplied, if the Claim Status is no action required (NAR).
Payments	ERROR	413994	The Claim <CL> has a Lump Sum Payment total of <P1> and this is not less than or equal to the maximum statutory compensation amount <P2>	4.12.6	The total of all payments made to Payment Category "05" Type[1,4,5,6,7,8] must not be greater than the maximum statutory compensation amount provided under the Act.

Insurers' Interface Data Specification
Field Validation Reference Guide - Payment Total

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Payment Total	ERROR	414052	The Claim <CL> has at least one Payment and Payment Total has not been supplied	4.13.5	If a payment is associated with any Payment Category, the payment total record can not be deleted.
Payment Total	ERROR	414061	The Claim <CL> has a Total Statutory Claim Cost of <P1> in the Payments file and this does not equal <P2> in the Payment Total file	4.13.6	The Total Statutory Claim Cost must be equal to the total of all Net Claims Costs (and adjustments) made to the Payment Categories "01", "02", "03", "04", "05", "06", "09" and "11" to date. Ensure all payments have been submitted.
Payment Total	ERROR	414071	The Claim <CL> has a Total Damages Claim Cost of <P1> in the Payments file and this does not equal <P2> in the Payment Total file	4.13.7	The Total Damages Claim Cost must be equal to the total of all Net Claims Costs (and adjustments) made to the Payment Category "07" to date.
Payment Total	ERROR	414080	The Replace All Payments Flag has not been supplied	4.13.8	The Replace All Payments Flag is mandatory and must be supplied as 'N' or 'Y'.

Insurers' Interface Data Specification

Field Validation Reference Guide - Permanent Impairment Injury

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Permanent Impairment	ERROR	415070	The Injury Code has not been supplied	4.14.7	The Injury Code is mandatory.
Permanent Impairment	ERROR	415071	The Injury Code <P1> is not valid	4.14.7	The Injury Code must be in the set of valid codes.
Permanent Impairment	ERROR	415080	The Permanent Impairment Percent has not been supplied	4.14.8	The Permanent Impairment Percent is mandatory.
Permanent Impairment	ERROR	415081	The Permanent Impairment Percent of <P1> is not less or equal to the valid percent on the Injury Code <P2>	4.14.8	The Permanent Impairment Percent must be less than or equal to the valid percent on the Injury Code.
Permanent Impairment	ERROR	415082	The Permanent Impairment Percent value is negative for claim <CL>.	4.14.8	The Permanent Impairment Percent cannot be negative.
Permanent Impairment	ERROR	415083	This claim <CL> has psychological PI <P1> and does not have a psychological injury.	4.14.8	If the claim has a psychological PI it must also have a psychological injury.
Permanent Impairment	ERROR	415084	This claim <CL> has physical PI <P1> and does not have a physical injury.	4.14.8	If the claim has a physical PI it must also have a physical injury.
Permanent Impairment	ERROR	415091	The Permanent Impairment Percent is greater than zero and the Permanent Impairment Lump Sum Amount has not been supplied	4.14.9	If the Permanent Impairment Percent is greater than zero, the Permanent Impairment Lump Sum Amount must also be greater than zero. The Permanent Impairment Lump Sum Amount can only be null when the Permanent Impairment is equal to zero percent.
Permanent Impairment	ERROR	415092	The Permanent Impairment Lump Sum Amount value is negative for claim <CL>.	4.14.9	The Permanent Impairment Lump Sum Amount cannot be negative.
Permanent Impairment	ERROR	415093	The Injury Code is Industrial Deafness and the Permanent Impairment Percent is greater than five percent and the Lump Sum Amount has not been supplied.	4.14.9	For industrial deafness Injury Codes, the Permanent Impairment Lump Sum Amount can only be null when the Permanent Impairment is less than five percent.
Permanent Impairment	ERROR	415101	The Permanent Impairment Percent is greater than zero and the Outcome of permanent impairment percent has not been supplied	4.14.10	Once a decision for lump sum has been made, the Outcome of permanent impairment percent must be supplied.
Permanent Impairment	ERROR	415102	The Outcome of permanent impairment percent <P1> is not valid	4.14.10	The Outcome of permanent impairment percent must be in the set of valid codes.
Permanent Impairment	ERROR	415111	The date permanent impairment assessed <P1> is prior to date of injury <P2>	4.14.11	The date the worker was assessed for permanent impairment must not be prior to the date of injury.
Permanent Impairment	ERROR	415121	The Outcome of offer of lump sum compensation <P1> is not valid.	4.14.12	The Outcome of the offer of permanent impairment lump sum compensation amount must be in the set of valid codes.
Permanent Impairment	ERROR	415122	The Outcome of offer of lump sum compensation must be supplied within 20 business days of offer date <P1>.	4.14.12	(NOT (NVL(rec.am_permanent_impairment, 0) > 0 AND NVL(rec.st_offer_pi_lump_sum, 0) = 0 AND NVL(qsa_date_utils.get_business_days_count(rec.dt_offer, g_dt_report_period_to),21) > 20 AND dt_original_intimation >= g_dt_data_spec_v6pi))
Permanent Impairment	ERROR	415131	The date permanent impairment assessed must be supplied.	4.14.11	The date the worker was assessed for permanent impairment must be supplied.
Permanent Impairment	ERROR	415151	The permanent impairment assessment is 0%, the Outcome of permanent impairment percent <P1> must be null.	4.14.12	If the PI assessment equals zero percent, the Outcome of permanent impairment percent must be null.
Permanent Impairment	ERROR	415161	The lump sum amount is null, the Outcome of permanent impairment percent <P1> must be null.	4.14.12	If the assessment amount equals zero, the Outcome of permanent impairment percent must be null.
Permanent Impairment	ERROR	415171	The origin of assessment has not been supplied	4.14.13	.
Permanent Impairment	ERROR	415172	The origin of assessment <P1> is not valid	4.14.13	.
Permanent Impairment	ERROR	415173	The assessment initiator has not been supplied	4.14.14	.
Permanent Impairment	ERROR	415174	The assessment initiator <P1> is not valid	4.14.14	.

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Permanent Impairment	ERROR	415175	The assessment stage has not been supplied	4.14.15	.
Permanent Impairment	ERROR	415176	The assessment stage <P1> is not valid	4.14.15	.
Permanent Impairment	ERROR	415177	The date of offer has not been supplied	4.14.16	.

Insurers' Interface Data Specification
Field Validation Reference Guide - Ordinary Earnings

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Ordinary Earnings	ERROR	417071	The Claim <CL> has (1+ workdays lost or Comp Payments) and no ordinary earning for the injured worker supplied	4.15.7	An Ordinary Earning record must exist when a claim has work days lost or compensation payments.
Ordinary Earnings	ERROR	417072	The Ordinary Earning End Date <P2> must be after the Start Date <P1>.	4.15.7	The Ordinary Earning End Date must be after the Start Date.
Ordinary Earnings	ERROR	417073	The Claim <CL> cannot have more than one Ordinary Earning record with Start Date <P1>.	4.15.7	The Claim cannot have more than one Ordinary Earning record with the same Start Date.
Ordinary Earnings	ERROR	417084	The Claim <CL> has invalid Ordinary Earning Start or End Date sequences.	4.15.8	Ordinary Earning Start and End Dates are not in a valid sequence or the end date is before the start date.

Insurers' Interface Data Specification

Field Validation Reference Guide - Multiple Injury

Data File	Severity	Error Number	Error Message	Data Spec Reference	Validation Comment
Multiple Injury	ERROR	416000	The primary injury details must be supplied in the Multiple Injury File	4.16	Details of all injuries on the claim must be included in the Multiple Injury File. Ensure injury nature/location/identifier from the Claim Base File are matched in the Multiple Injury File.
Multiple Injury	ERROR	416090	The Injury Identifier has not been supplied	4.16.9	The Injury Identifier is mandatory.
Multiple Injury	ERROR	416091	The Injury Identifier <P1> is not valid	4.16.9	The Injury Identifier must be in the set of valid codes.
Multiple Injury	ERROR	416100	The Injury Location has not been supplied	4.16.7	The Injury Location is mandatory.
Multiple Injury	ERROR	416101	The Injury Location <P1> is not valid	4.16.7	The Injury Location must be in the set of valid codes (based on the coding standards of the Type of Occurrence Classification System - Safe Work Australia) as at the claim original intimation date. For further information refer to the Safe Work Australia Type of Occurrence Classification System.
Multiple Injury	ERROR	416110	The Injury Nature has not been supplied	4.16.8	The Injury Nature is mandatory.
Multiple Injury	ERROR	416111	The Injury Nature <P1> is not valid	4.16.8	The Injury Nature must be in the set of valid codes (based on the coding standards of the Type of Occurrence Classification System - Safe Work Australia) as at the claim original intimation date. For further information refer to the Safe Work Australia Type of Occurrence Classification System.