

*Affordable Care Act
Information Returns (AIR)*

*Working Group Meeting Presentation
ACA Form Data File Schema
January 27, 2015*

ACA XML Schema – Library Structure

- **Folders:**

- **COMMON**

- contains the IRS Standard XML Libraries

- **EXT**

- contains the ACA Issuers and Employers extension Library

- **MSG**

- contains the ACA Message and Data File XML Libraries

- **SRV**

- contains the ACA WSDLs

ACA XML Schema – Library Structure

Schema Files – Form Data File

- Common:
 - IRS-CAC.xsd
 - IRS-CBC.xsd
 - IRS-SDT.xsd
- EXT:
 - IRS-EXT-ACA-AIR-6.2.xsd
- MSG:
 - IRS-Form1094-1095BTransmitterUpstreamMessage.xsd
 - IRS-Form1094-1095BTransmitterUpstreamMessage.xml
 - IRS-Form1094-1095CTransmitterUpstreamMessage.xsd
 - IRS-Form1094-1095CTransmitterUpstreamMessage.xml
- SRV:
 - Future

IRS-EXT-ACA-AIR-6.2.xsd

Form1094BUpstreamDetail

```
<xsd:element name="Form1094BUpstreamDetail" type="Form1094BUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm> Form 1094B Upstream Detail</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 6.2</VersionDescriptionTxt>
 <DescriptionTxt>Form 1094B Upstream details</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd

Form1094BUpstreamDetailType

```
<xsd:complexType name="Form1094BUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Form 1094B Upstream Detail Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Upstream Transmission detail for 1094B Forms.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="SubmissionID"/>
 <xsd:element ref="TestScenarioID" minOccurs="0"/>
 <xsd:element ref="irs:TaxYr"/>
 <xsd:element ref="irs:BusinessName" minOccurs="0"/>
 <xsd:element ref="irs:BusinessNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:EmployerEIN"/>
 <xsd:element ref="ContactNameGrp" minOccurs="0"/>
 <xsd:element ref="ContactPhoneNum" minOccurs="0"/>
 <xsd:element ref="MailingAddressGrp"/>
 <xsd:element ref="Numof1095BAttachedCnt" minOccurs="0"/>
 <xsd:element ref="Form1095BUpstreamDetail" maxOccurs="unbounded"/>
 <xsd:element ref="JuratSignatureTxt" minOccurs="0"/>
 <xsd:element ref="JuratTitleTxt" minOccurs="0"/>
 <xsd:element ref="irs:SignatureDt" minOccurs="0"/>
  </xsd:sequence>
  <xsd:attribute name="recordType" type="xsd:string"/>
  <xsd:attribute name="lineNum" type="xsd:integer"/>
  <!-- recordType is a COTS Mandatory Element and should always be String with Character "0" -->
  <!-- lineNum is a COTS Mandatory Element and should always be Integer with value of 1 -->
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

SubmissionID (Required)

```
<xsd:element name="SubmissionID" type="SubmissionIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Submission Identifier (SID)</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Sequential Number identifying a Submission within a Transmission</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="SubmissionIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Submission Identification Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Submission identification type.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:nonNegativeInteger">
 <xsd:minInclusive value="1"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

TestScenarioID (Optional)

```
<xsd:element name="TestScenarioID" type="TestScenarioIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>TestScenarioID</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-12-30</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>TestScenarioID Identifies the Scenario pertaining to AATS Scenario</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="TestScenarioIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Test Scenario ID Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-12-30</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Test Scenario identification Types for AATS.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[1-9]{1,2}-[0-9]{1,2}"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:TaxYr (Required)

```
<xsd:element name="TaxYr" type="YearType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Tax Year</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-02-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>MeF R9</VersionDescriptionTxt>
 <DescriptionTxt>The year of this tax period - YYYY</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="YearType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Year Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Base type for a year in the format of YYYY</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:gYear">
 <xsd:minInclusive value="1000"/>
 <xsd:maxInclusive value="9999"/>
  </xsd:restriction>
</xsd:simpleType>
```


IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:BusinessName (Optional)

```
<xsd:element name="BusinessName" type="BusinessNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type for a Business Name, 2 Name Lines</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:complexType name="BusinessNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Type for a Business Name, 2 Name Lines</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="BusinessNameLine1"/>
 <xsd:element ref="BusinessNameLine2" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:BusinessNameLine1 (Required)

```
<xsd:element name="BusinessNameLine1" type="BusinessNameLine1Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Line 1</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Typically used for a business name.
 Legal Characters: A-Z, a-z, 0-9, hash, hyphen, parentheses, ampersand, apostrophe and single space.
 Illegal Character: leading space, trailing space, adjacent spaces, and other symbols</DescriptionTxt>
 <DataElementID>150191</DataElementID>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="BusinessNameLine1Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Line 1 Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Typically used for a business name.
 Legal Characters: A-Z, a-z, 0-9, hash, hyphen, parentheses, ampersand, apostrophe and single space.
 Illegal Character: leading space, trailing space, adjacent spaces, and other symbols</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="75"/>
 <xsd:pattern value="((([A-Za-z0-9#\-\(\)]|&#x26;|&#x27;| ))*([A-Za-z0-9#\-\(\)]|&#x26;|&#x27;))"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:BusinessNameLine2 (Optional)

```
<xsd:element name="BusinessNameLine2" type="BusinessNameLine2Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Line 2 </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Typically used for line 2 of a business name.
 Legal Characters: A-Z, a-z, 0-9, hash, slash, percent, hyphen, parentheses, ampersand, apostrophe and single space.
 Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.</DescriptionTxt>
 <DataElementID>150192</DataElementID>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="BusinessNameLine2Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Line 2 Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Typically used for line 2 of a business name.
 Legal Characters: A-Z, a-z, 0-9, hash, slash, percent, hyphen, parentheses, ampersand, apostrophe and single space.
 Illegal Character: leading space, trailing space, adjacent spaces, and other symbols.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="75"/>
 <xsd:pattern value="((([A-Za-z0-9#/%\-\(\)]|&#x26;|&#x27;|) ?)*([A-Za-z0-9#/%\-\(\)]|&#x26;|&#x27;))"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:BusinessNameControlTxt (Optional)

```
<xsd:element name="BusinessNameControlTxt" type="BusinessNameControlType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Control Text</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-01-01</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>94X</VersionDescriptionTxt>
 <DescriptionTxt>Business Name Control Text</DescriptionTxt>
 <DataElementId>162390</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="BusinessNameControlType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Name Control Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFile Types, December 14, 2007
 </VersionDescriptionTxt>
 <DescriptionTxt>Used for a Name Control. Legal Characters: A-Z,
 0-9, hyphen and ampersand. Illegal Character: spaces
 and symbols.
 </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[A-Z0-9\-\&#x26;]{1,4}"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:TINRequestTypeCd (Optional)

```
<xsd:element name="TINRequestTypeCd" type="TINRequestTypeCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>TIN Request Type Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-12-01</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A code used to identify the TIN request type.</DescriptionTxt>
 <DataElementId>163991</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="TINRequestTypeCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>TIN Request Type Code Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-11-01</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A code type used to identify the TIN request type.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="INDIVIDUAL_TIN"/>
 <xsd:enumeration value="BUSINESS_TIN"/>
 <xsd:enumeration value="UNKNOWN"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:EmployerEIN (Required)

```
<xsd:element name="EmployerEIN" type="EINType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer EIN</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08 00:00:00</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EfileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Employer Employer Identification No. - 9 digits</DescriptionTxt>
 <DataElementId>137391</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="EINType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>EIN Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EfileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Base type for an employer Identification number</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[0-9]{9}" />
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

ContactNameGrp (Optional)

```
<xsd:element name="ContactNameGrp" type="irs:CompletePersonNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Contact Name</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Contact Name</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="CompletePersonNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Complete Person Name Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-02-13</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A group that provides person's full name</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="PersonFirstName"/>
 <xsd:element ref="PersonMiddleName" minOccurs="0"/>
 <xsd:element ref="PersonLastName"/>
 <xsd:element ref="SuffixName" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

PersonFirstName (Required)

PersonMiddleName (Optional)

PersonLastName (Required)

SuffixName (Optional)

- Each element under CompletePersonName are of the same type and thus are not repeated here

```
<xsd:element name="PersonFirstName" type="xsd:string">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Person First Name</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-12-12</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>The First name of a person</DescriptionTxt>
 <DataElementId>150797</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```


IRS-EXT-ACA-AIR-6.2.xsd 1094-B

ContactPhoneNum (Optional)

```
<xsd:element name="ContactPhoneNum" type="ContactPhoneNumberType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Contact Phone Number</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Contact Phone Number</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="ContactPhoneNumberType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Contact Phone Number Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Enter the phone number of the person to be contacted regarding electronic files. Omit hyphens and
 include extensions if applicable.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:minLength value="10"/>
 <xsd:maxLength value="15"/>
 <xsd:pattern value="([0-9])*"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

MailingAddressGrp (Required)

```
<xsd:element name="MailingAddressGrp" type="irs:BusinessAddressGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Mailing Address Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Mailing Address Group - Choice between USAddressGrp/ForeignAddressGrp</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:complexType name="BusinessAddressGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Business Address Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type for a Exchange Periodic Data Business address </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:choice>
 <xsd:element ref="USAddressGrp"/>
 <xsd:element ref="ForeignAddressGrp"/>
  </xsd:choice>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

USAddressGrp (or ForeignAddressGrp - Required)

```
<xsd:element name="USAddressGrp" type="USAddressGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Exchange Periodic Data US Address Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-01-18</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A physical US address for sending communications of a person, business.
 Not the post office box address.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:complexType name="USAddressGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>US Address Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type for a Exchange Periodic Data person address </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="AddressLine1Txt"/>
 <xsd:element ref="AddressLine2Txt" minOccurs="0"/>
 <xsd:element ref="CityNm"/>
 <xsd:element ref="USStateCd"/>
 <xsd:element ref="USZIPCd"/>
 <xsd:element ref="USZIPExtensionCd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

AddressLine1Txt (Required)

AddressLine2Txt (Optional)

- Each Address Line element are of the same type and thus are not repeated here

```
<xsd:element name="AddressLine1Txt" type="xsd:string">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Address Line 1 Text</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2012-10-17</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>The first line of text used in a street address</DescriptionTxt>  
 <DataElementId>163410</DataElementId>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

CityNm (Required)

```
<xsd:element name="CityNm" type="CityType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>CityName </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-10-22</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A city name </DescriptionTxt>
 <DataElementId>163440</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="CityType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>City Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFile Types, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>City Name </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="22"/>
 <xsd:pattern value="([A-Za-z ])*[A-Za-z]"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

USStateCd (Required)

```
<xsd:element name="USStateCd" type="USStateCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>State Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-01-18</VersionEffectiveBeginDt>
 <VersionDescriptionTxt> Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>One of the 50 states of the United States and DC.</DescriptionTxt>
 <DataElementId>173948</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="USStateCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>United States State Code Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-01-15</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>One of the states of the United States</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="AL">
 <xsd:annotation>
 <xsd:documentation>Alabama</xsd:documentation>
 </xsd:annotation>
 </xsd:enumeration>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

USStateCd (Required)

Valid US State Codes:

AL	HI	MI	NC	UT
AK	ID	MN	ND	VT
AZ	IL	MS	OH	VA
AR	IN	MO	OK	WA
CA	IA	MT	OR	WV
CO	KS	NE	PA	WI
CT	KY	NV	RI	WY
DE	LA	NH	SC	
DC	ME	NJ	SD	
FL	MD	NM	TN	
GA	MA	NY	TX	

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

USZIPCd (Required)

```
<xsd:element name="USZIPCd" type="USZIPCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>United States ZIP Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-03-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A 5 digit number assigned by the United States Postal Service used to
 designate sectional center and delivery area for mail distribution.</DescriptionTxt>
 <DataElementId>173949</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="USZIPCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>United States Zip Code Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-03-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>ZIP Code - 5 digits plus </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[0-9]{5}"/>
  </xsd:restriction>
</xsd:simpleType>
```


IRS-EXT-ACA-AIR-6.2.xsd 1094-B

USZIPExtensionCd (Optional)

```
<xsd:element name="USZIPExtensionCd" type="USZIPExtensionCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>United States ZIP Extension Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-03-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A 4 digit number assigned by the United States Postal Service (USPS)
 used to designate sectors and segments for mail distribution. The ZIP Code and this
 ZIP Plus Four Extension Code together constitute the USPS "ZIP + 4" code. "ZIP + 4"
 is a USPS trademark. Examples include the "1312" of the 9 digit Zip Code "22153-1312".|
 </DescriptionTxt>
 <DataElementId>173950</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="USZIPExtensionCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>United States Zip Extension Code Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-03-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Four digit ZIP extention Code </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[0-9]{4}"/>
  </xsd:restriction>
</xsd:simpleType>
```

ForeignAddressGrp (or USAddressGrp - Required)

```

<xsd:element name="ForeignAddressGrp" type="ForeignAddressGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Foreign Address Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-25</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A physical Foreign Address for sending communications of
 a person, business.Not the post office box address.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="ForeignAddressGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Foreign Address Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-01-25</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A group that wraps detail associated with a generic foreign address</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="AddressLine1Txt"/>
 <xsd:element ref="AddressLine2Txt" minOccurs="0"/>
 <xsd:element ref="CityNm" minOccurs="0"/>
 <xsd:choice>
 <xsd:element ref="CountryCd"/>
 <xsd:element ref="CountryName"/>
 </xsd:choice>
 <xsd:element ref="ForeignProvinceNm" minOccurs="0"/>
 <xsd:element ref="ForeignPostalCd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>

```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B
AdressLine1Txt (Required)
AddressLine2Txt (Optional)

- Refer to Slide 19 for AddressLine{1,2}Txt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-B
CityNm (Optional)

- Refer to Slide 20 for CityNm schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

CountryCd (or CountryName Required)

```
<xsd:element name="CountryCd" type="CountryCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Country Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2006-03-31</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ELDM 3.1 (mapped to ELDM 5.1, 11/27/2007)</VersionDescriptionTxt>
 <DescriptionTxt>The name of a nation or state recognized by international postal
 authorities for delivery of mail - without list of enumerations.</DescriptionTxt>
 <DataElementId>150297</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="CountryCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Country Code Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2006-03-31</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ELDM 3.1 (mapped to ELDM 5.1, 11/27/2007)</VersionDescriptionTxt>
 <DescriptionTxt>The name of a nation or state recognized by international postal
 authorities for delivery of mail.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string"/>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

CountryName (or *CountryCd* Required)

```
<xsd:element name="CountryName" type="xsd:string">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Name Of Country Or United Sates (US) Poesession</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>1</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-10-23</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Name of country or US possession </DescriptionTxt>
 <DataElementId>156328</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

ForeignProvinceNm or *ForeignPostalCd* (Optional)

```
⊖ |xsd:element name="ForeignProvinceNm" type="xsd:string">
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
⊖ <DictionaryEntryNm>Foreign Province Code</DictionaryEntryNm>
⊖ <MajorVersionNum>1</MajorVersionNum>
⊖ <MinorVersionNum>0</MinorVersionNum>
⊖ <VersionEffectiveBeginDt>2012-10-23</VersionEffectiveBeginDt>
⊖ <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
⊖ <DescriptionTxt>The foreign province name</DescriptionTxt>
⊖ <DataElementId>163479</DataElementId>
⊖ </Component>
⊖ </xsd:documentation>
⊖ </xsd:annotation>
⊖ </xsd:element>
```

```
⊖ |xsd:element name="ForeignPostalCd" type="xsd:string">
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
⊖ <DictionaryEntryNm>Foreign Postal Code</DictionaryEntryNm>
⊖ <MajorVersionNum>1</MajorVersionNum>
⊖ <MinorVersionNum>0</MinorVersionNum>
⊖ <VersionEffectiveBeginDt>2012-10-23</VersionEffectiveBeginDt>
⊖ <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
⊖ <DescriptionTxt>The foreign postal code</DescriptionTxt>
⊖ <DataElementId>163480</DataElementId>
⊖ </Component>
⊖ </xsd:documentation>
⊖ </xsd:annotation>
⊖ </xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

Numof1095BAttachedCnt (Optional)

```
<xsd:element name="Numof1095BAttachedCnt" type="NumberStringMax8Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Total Number Of 1095B Submitted Count</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt> Number of payee record submitted</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>

<xsd:simpleType name="NumberStringMax8Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Total Number Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-02</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A count - string value not to exceed 99,999,999 (sans commas).</DescriptionTxt>
 <!-- 2015/01/02 change description -->
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="8"/>
 <xsd:pattern value="[0-9]+"\>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

JuratSignatureTxt (Optional)

```
<xsd:element name="JuratSignatureTxt" type="JuratSignatureType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Signature</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>Global type for the Signature  
 </DescriptionTxt>  
 <DataElementId>  
 </DataElementId>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

```
<xsd:simpleType name="JuratSignatureType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DescriptionTxt>Jurat Signature.</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
  <xsd:restriction base="xsd:string">  
 <xsd:pattern value="[0-9]{1,10}"/>  
  </xsd:restriction>  
</xsd:simpleType>
```


IRS-EXT-ACA-AIR-6.2.xsd 1094-B

JuratTitleTxt (Optional)

```
<xsd:element name="JuratTitleTxt" type="Text80Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Jurat Title Text</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Signature Title</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="Text80Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Text 80 Character Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-01</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Text fields that have a maxLength of 80.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="80"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B

irs:SignatureDt (Optional)

```
⊖ |xsd:element name="SignatureDt" type="xsd:date">
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
⊖ <DictionaryEntryNm>Signature Date</DictionaryEntryNm>
⊖ <MajorVersionNum>1</MajorVersionNum>
⊖ <MinorVersionNum>1</MinorVersionNum>
⊖ <VersionEffectiveBeginDt>2008-08-08</VersionEffectiveBeginDt>
⊖ <VersionDescriptionTxt>Initial version'</VersionDescriptionTxt>
⊖ <DescriptionTxt>Signature Date</DescriptionTxt>
⊖ <DataElementId>130317</DataElementId>
⊖ </Component>
⊖ </xsd:documentation>
⊖ </xsd:annotation>
⊖ </xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-B Root Element Attributes (Required)

- The underlying COTS product requires the recordType and lineNum attributes
- These attributes are constants
lineNum="0"
recordType=""

```
<xsd:attribute name="recordType" type="xsd:string"/>  
<xsd:attribute name="lineNum" type="xsd:integer"/>  
<!-- recordType is a COTS Mandatory Element and should always be String with Character "0" -->  
<!-- lineNum is a COTS Mandatory Element and should always be Integer with value of 1 -->
```

- A *notional/example* xml snippet from 1095A:

```
<?xml version="1.0" encoding="UTF-8" ?>  
- <batchreq:Form1095ATransmissionUpstream xmlns:air5.0="urn:us:gov:treasury:irs:ext:aca:air:5.0"  
  xmlns:batchreq="urn:us:gov:treasury:irs:msg:form1095atransmissionupstreammessage" xmlns:irs="urn:us:gov:treasury:irs:common"  
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="urn:us:gov:treasury:irs:msg:form1095atransmissionupstreammessage IRS-  
  Form1095ATransmissionUpstreamMessage.xsd">  
- <air5.0:Form1095AUpstreamDetail lineNum="0" recordType="">  
  <air5.0:RecordSequenceNum>1</air5.0:RecordSequenceNum>  
  <irs:TaxYr>2001</irs:TaxYr>  
  <irs:CorrectedInd>>false</irs:CorrectedInd>  
  <air5.0:CorrectedRecordSequenceNum>air5.0:CorrectedRecordSequenceNum</air5.0:CorrectedRecordSequenceNum>
```


LineNum="0" recordType=""

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

Form1095BUpstreamDetail (Required/Unbounded)

```
-----  
⊖ <xsd:element name="Form1095BUpstreamDetail" type="Form1095BUpstreamDetailType">  
⊖ <xsd:annotation>  
⊖ <xsd:documentation>  
⊖ <Component>  
 <DictionaryEntryNm> Form 1095B Upstream Detail</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>ACA Release 6.2</VersionDescriptionTxt>  
 <DescriptionTxt>Form 1095B Upstream details</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *Form1095BUpstreamDetailType*

```
<xsd:complexType name="Form1095BUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Form 1095B Upstream Detail Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Form1095-B (Issuer) Info Return - Health Insurance Coverage Statement</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="RecordID"/>
 <xsd:element ref="TestScenarioID" minOccurs="0"/>
 <xsd:element ref="irs:CorrectedInd"/>
 <xsd:element ref="CorrectedRecordInfoGrp" minOccurs="0"/>
 <xsd:element ref="irs:TaxYr"/>
 <xsd:element ref="PolicyHolderInfoGrp" minOccurs="0"/>
 <xsd:element ref="SponsoringEmployerInfoGrp" minOccurs="0"/>
 <xsd:element ref="IssuerInfoGrp" minOccurs="0"/>
 <xsd:element ref="EmployerCoveredIndividualGrp" minOccurs="0" maxOccurs="999"/>
  </xsd:sequence>
  <xsd:attribute name="recordType" type="xsd:string"/>
  <xsd:attribute name="lineNum" type="xsd:integer"/>
  <!-- recordType is a COTS Mandatory Element and should always be String with Character "0" -->
  <!-- lineNum is a COTS Mandatory Element and should always be Integer with value of 1 -->
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

RecordID (Required)

```
⊖ |xsd:element name="RecordID" type="RecordIDType"⊘
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
⊖ <DictionaryEntryNm>Unique Record Identifier (URID)</DictionaryEntryNm>
⊖ <MajorVersionNum>1</MajorVersionNum>
⊖ <MinorVersionNum>0</MinorVersionNum>
⊖ <VersionEffectiveBeginDt>2014-11-05</VersionEffectiveBeginDt>
⊖ <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
⊖ <DescriptionTxt>Global type for the Unique Record Identifier</DescriptionTxt>
⊖ <DataElementId>
⊖ </DataElementId>
⊖ </Component>
⊖ </xsd:documentation>
⊖ </xsd:annotation>
⊖ </xsd:element>

⊖ |xsd:simpleType name="RecordIDType"⊘
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
⊖ <DictionaryEntryNm>Unique Record Identification Type</DictionaryEntryNm>
⊖ <MajorVersionNum>1</MajorVersionNum>
⊖ <MinorVersionNum>0</MinorVersionNum>
⊖ <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
⊖ <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
⊖ <DescriptionTxt>Unique Record identification type.</DescriptionTxt>
⊖ </Component>
⊖ </xsd:documentation>
⊖ </xsd:annotation>
⊖ <xsd:restriction base="xsd:nonNegativeInteger">
⊖ <xsd:minInclusive value="1"/>
⊖ </xsd:restriction>
⊖ </xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

TestScenarioID (Optional)

- Refer to Slide 6 for TestScenarioID schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

irs:CorrectedInd (Required)

```
<xsd:element name="CorrectedInd" type="xsd:boolean">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Indicator</DictionaryEntryNm>
 <MajorVersionNum>2</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-10-22</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>update type</VersionDescriptionTxt>
 <DescriptionTxt>An indicator which identifies that form has been corrected</DescriptionTxt>
 <DataElementId>134760</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

Note: Lexical representation of boolean is permitted

- Can have the following legal literals {true, false, 1, 0}
- Where true and 1 represent the same value
- Where false and 0 represent the same value

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *CorrectedRecordInfoGrp* (Optional)

```
<xsd:element name="CorrectedRecordInfoGrp" type="CorrectedRecordInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Holder Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Policy Holder Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="CorrectedRecordInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Correction Record Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-10</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type definition for 1095 correction records</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="CorrectedUniqueRecordID"/>
 <!-- CorrectedRecordPayeeName is the policy holder name of the record being corrected -->
 <xsd:element ref="CorrectedRecordPayeeName" minOccurs="0"/>
 <xsd:element ref="CorrectedRecordPayeeTIN" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

CorrectedUniqueRecordID (Required)

```
<xsd:element name="CorrectedUniqueRecordID" type="CorrectedUniqueRecordIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Record Identifier</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Type for the Corrected Record Identifier for 1095-B and 1095-C</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>
```

```
<xsd:simpleType name="CorrectedUniqueRecordIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Record Identifier</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>The Corrected Record Identifier is as follows:
 UTID|SID|RID</DescriptionTxt>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <xsd:pattern value="([0-9a-zA-Z]{8}-[0-9a-zA-Z]{4}-[0-9a-zA-Z]{4}-[0-9a-zA-Z]{4}-[0-9a-zA-Z]{12}:
 SYS12:[A-Z-[AEIOU]]{2}[A-Z0-9-[AEIOU]]{3}::
 T\|[1-9]{1}[0-9]{0,15}\|[1-9]{1}[0-9]{0,15})"/>
 </xsd:restriction>
  </xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

CorrectedRecordPayeeName (Optional)

```
<xsd:element name="CorrectedRecordPayeeName" type="irs:CompletePersonNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Record Payee Name</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-20</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Full name of Corrected Record Payee person</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slides 14 and 15 for CompletePersonNameType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *CorrectedRecordPayeeTIN* (Optional)

```
<xsd:element name="CorrectedRecordPayeeTIN" type="irs:SSNType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Record Payee TIN</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-20</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>The corrected record payee TIN (Social Security No. - 9 digits).</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="SSNType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>SSN Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Base type for a social security number - 9 digits</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[0-9]{9}" />
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

irs:TaxYr (Optional)

- Refer to Slide 7 for *irs:TaxYr* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

PolicyHolderInfoGrp (Optional)

```
<xsd:element name="PolicyHolderInfoGrp" type="PolicyHolderInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Holder Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Policy Holder Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="PolicyHolderInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Holder Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type definition for policy holder information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="PolicyHolderName" minOccurs="0"/>
 <xsd:element ref="irs:PersonNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:SSN" minOccurs="0"/>
 <xsd:element ref="irs:BirthDt" minOccurs="0"/>
 <xsd:element ref="MailingAddressGrp" minOccurs="0"/>
 <xsd:element ref="PolicyOriginCd" minOccurs="0"/>
 <xsd:element ref="irs:SHOPIdentificationNum" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

PolicyHolderName (Optional)

```
<xsd:element name="PolicyHolderName" type="irs:CompletePersonNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Holder Name</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Policy Holder Name
 </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slides 14 and 15 for CompletePersonNameType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

irs:PersonNameControlTxt (Optional)

```
<xsd:element name="PersonNameControlTxt" type="PersonNameControlType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Person Name Control Text</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-08-05</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ELDM 3.0 (mapped to ELDM 5.1, 11/27/2007)</VersionDescriptionTxt>
 <DescriptionTxt>The 4 characters generated as this name control. Note: It is believed a
 <DataElementId>150800</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="PersonNameControlType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Person Name Control Type</DictionaryEntryNm>
 <MajorVersionNum>2</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2009-03-16</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>4 characters generated as a person's name control
 </DescriptionTxt>
 </Component>
  </xsd:documentation>
</xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:length value="4"/>
  </xsd:restriction>
</xsd:simpleType>
```


IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:TINRequestTypeCd* (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:SSN* (Optional)

```
<xsd:element name="SSN" type="SSNType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>SSN </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type for Social Security No. - 9 digits</DescriptionTxt>
 <DataElementID>119039</DataElementID>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 43 for *irs:SSNType* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

irs:BirthDt (Optional)

```
<xsd:element name="BirthDt" type="DateType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Birth Date</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-08-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Person's Date of Birth information</DescriptionTxt>
 <DataElementId>140881</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="DateType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Date Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Base type for a date</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:date">
 <xsd:pattern value="[1-9][0-9]{3}\-.*"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

MailingAddressGrp (Optional)

- Refer to Slides 17 through 29 for MailingAddressGrp schema definition

PolicyOriginCd (Optional)

```

<xsd:element name="PolicyOriginCd" type="PolicyOriginCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Origin Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Policy Origin Code
 </DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="PolicyOriginCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Origination Code Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-02</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>The Police origination code is as follows:
 A=SHOP Exchange; B=Employer Sponsored;
 C=Government Sponsored;
 D=Open market purchase;
 E=Multiemployer Plan.
 F=Miscellaneous Min. Essential Coverage</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="1"/>
  </xsd:restriction>
</xsd:simpleType>

```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

irs:SHOPIdentificationNum (Optional)

```
<xsd:element name="SHOPIdentificationNum" type="ExchangeIdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Small Businesses Health Options Program (SHOP) Identification Number</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-01-01</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>The identifier for the specific Small Businesses Health Options Program (SHOP). This is sent fr
 <DataElementID>162426</DataElementID>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="ExchangeIdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Exchange Identification Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2012-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A exchange identifier used for all request and response messages in A
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:pattern value="[0-9]{2}\.[a-zA-Z]{2}[a-zA-Z*]{1}\.[a-zA-Z0-9]{3}\.[0-9]{3}\.[0-9]{3}"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

SponsoringEmployerInfoGrp (Optional)

```
<xsd:element name="SponsoringEmployerInfoGrp" type="SponsoringEmployerInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Sponsoring Employer Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the sponsoring employer Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="SponsoringEmployerInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Sponsoring Employer Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type definition for sponsoring employer</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="irs:BusinessName" minOccurs="0"/>
 <xsd:element ref="irs:BusinessNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:EIN" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="MailingAddressGrp" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:BusinessName* (Optional)

- Refer to Slides 8 through 10 for *irs:BusinessName* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:BusinessNameControlTxt* (Optional)

- Refer to Slide 11 for *irs:BusinessNameControlTxt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:EIN* (Optional)

```
<xsd:element name="EIN" type="EINType">
  <xsd:annotation
 <xsd:documentation
 <Component>
 <DictionaryEntryNm>Employer EIN</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Employer Identification No. - 9 digits</DescriptionTxt>
 <DataElementId>120596</DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 13 for *EINType* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
MailingAddressGrp (Optional)

- Refer to Slides 17 through 29 for *MailingAddressGrp* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

IssuerInfoGrp (Optional)

```
<xsd:element name="IssuerInfoGrp" type="IssuerInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Issuer Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the issuer information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="IssuerInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Issuer Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type definition for Issuer</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <!-- Modified irs:IssuerNm to irs:BusinessName-->
 <xsd:element ref="irs:BusinessName" minOccurs="0"/>
 <xsd:element ref="irs:BusinessNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <!-- Modified QHPIssuerEIN to EIN -->
 <xsd:element ref="irs:EIN" minOccurs="0"/>
 <xsd:element ref="ContactPhoneNum" minOccurs="0"/>
 <xsd:element ref="MailingAddressGrp" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
irs:BusinessName (Optional)

- Refer to Slides 8 through 10 for *irs:BusinessName* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
irs:BusinessNameControlTxt (Optional)

- Refer to Slide 11 for *irs:BusinessNameControlTxt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
irs:EIN (Optional)

- Refer to Slide 54 for *irs:EIN* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
irs:ContactPhoneNum (Optional)

- Refer to Slide 16 for `irs:ContactPhoneNum` schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B
MailingAddressGrp (Optional)

- Refer to Slides 17 through 29 for `MailingAddressGrp` schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

EmployerCoveredIndividualGrp (Optional)

```
<xsd:element name="EmployerCoveredIndividualGrp" type="EmployerCoveredIndividualType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer provided self-insured Covered Individual</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employer provided self-insured Covered Individual</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="EmployerCoveredIndividualType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer Covered Individual Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Information related to the Employer Covered Individual Detail. </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="CoveredIndividualName" minOccurs="0"/>
 <xsd:element ref="irs:PersonNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:SSN" minOccurs="0"/>
 <xsd:element ref="irs:BirthDt" minOccurs="0"/>
 <xsd:element ref="CoveredIndividualAnnualInd" minOccurs="0"/>
 <xsd:element ref="CoveredIndividualMonthlyInd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *CoveredIndividualName* (Optional)

```
<xsd:element name="CoveredIndividualName" type="irs:CompletePersonNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Covered Individual Name</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Covered Individual Name
 </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slides 14 and 15 for irs:CompletePersonNameType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:PersonNameControlTxt* (Optional)

- Refer to Slide 47 for irs:PersonNameControlTxt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *irs:TINRequestTypeCd* (Optional)

- Refer to Slide 12 for irs:TINRequestTypeCd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

irs:BirthDt (Optional)

- Refer to Slide 49 for *irs:BirthDt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

CoveredIndividualAnnualInd (Optional)

```
<xsd:element name="CoveredIndividualAnnualInd" type="irs:CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Covered Annual Indicator</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 5.0</VersionDescriptionTxt>
 <DescriptionTxt>Indicator if the individual is covered in the annual report</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:simpleType name="CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Checkbox Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2008-01-08</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>EFileTypes, December 14, 2007</VersionDescriptionTxt>
 <DescriptionTxt>Typically used by an optional checkbox.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="X"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *CoveredIndividualMonthlyInd* (Optional)

```
<xsd:element name="CoveredIndividualMonthlyInd" type="MonthIndGrpType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Covered Individual Monthly Ind</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>ACA Release 5.0</VersionDescriptionTxt>  
 <DescriptionTxt>Covered Individual Monthly Ind</DescriptionTxt>  
 <DataElementId/>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

...Continued on next slide...

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

CoveredIndividualMonthlyInd

(Optional – continued from previous slide)

```
<xsd:complexType name="MonthIndGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Month Indicator Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2013-10-29</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A group which contains indicators for each month of the year.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <!-- Modified Each Month Indicator to allow NULL value-->
 <xsd:element ref="JanInd" minOccurs="0"/>
 <xsd:element ref="FebInd" minOccurs="0"/>
 <xsd:element ref="MarInd" minOccurs="0"/>
 <xsd:element ref="AprInd" minOccurs="0"/>
 <xsd:element ref="MaInd" minOccurs="0"/>
 <xsd:element ref="JunInd" minOccurs="0"/>
 <xsd:element ref="JulInd" minOccurs="0"/>
 <xsd:element ref="AugInd" minOccurs="0"/>
 <xsd:element ref="SepInd" minOccurs="0"/>
 <xsd:element ref="OctInd" minOccurs="0"/>
 <xsd:element ref="NovInd" minOccurs="0"/>
 <xsd:element ref="DecInd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-B *JanInd* through *DeclInd* (Optional)

```
<xsd:element name="JanInd" type="irs:CheckboxType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Monthly checkbox Indicator</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2013-09-18</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>An indicator used to indicate the month of January</DescriptionTxt>  
 <DataElementId>173994</DataElementId>  
 <Status>A</Status>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

- Reference Slide 63 for irs:CheckboxType schema definition
- Each element in the MonthIndGrpType complex element references irs:CheckboxType
Note: To avoid namespace conflict, the May Indicator is abbreviated to MaInd

JanInd	AprInd	JulInd	OctInd
FebInd	MaInd	AugInd	NovInd
MarInd	JunInd	SepInd	DeclInd

IRS-EXT-ACA-AIR-6.2.xsd 1095-B

Root Element Attributes (Required)

- The underlying COTS product requires the recordType and lineNum attributes
- These attributes are constants
 - lineNum="0"
 - recordType=""
- Refer to Slide 34 for information on the lineNum and recordType attributes

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

Form1094CUpstreamDetail

```
<xsd:element name="Form1094CUpstreamDetail" type="Form1094CUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm> Form 1094C Upstream details</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 5.0</VersionDescriptionTxt>
 <DescriptionTxt>Form 1094C Upstream details</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C Form1094CUpstreamDetailType

```
<xsd:complexType name="Form1094CUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Form 1094C Upstream Detail Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employer - Upstream Transmission detail for 1094C Forms.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="SubmissionID"/>
 <xsd:element ref="TestScenarioID" minOccurs="0"/>
 <xsd:element ref="irs:TaxYr"/>
 <xsd:element ref="irs:CorrectedInd"/>
 <xsd:element ref="CorrectedSubmissionInfoGrp" minOccurs="0"/>
 <xsd:element ref="EmployerInformationGrp" minOccurs="0"/>
 <xsd:element ref="GovtEntityEmployerInfoGrp" minOccurs="0"/>
 <!-- Part II ALE Member Information -->
 <xsd:element ref="Numof1095CAttachedCnt" minOccurs="0"/>
 <!-- Part II ALE member information -->
 <xsd:element ref="AuthoritativeTransmittalInd" minOccurs="0"/>
 <xsd:element ref="TotalNumof1095CforALEMember" minOccurs="0"/>
 <xsd:element ref="AggregatedGroupMemberInd" minOccurs="0"/>
 <xsd:element ref="QualifyingOfferMethodInd" minOccurs="0"/>
 <xsd:element ref="QlfyOfferMethodTrnstReliefInd" minOccurs="0"/>
 <xsd:element ref="Section4980HReliefInd" minOccurs="0"/>
 <xsd:element ref="NinetyEightPctOfferMethodInd" minOccurs="0"/>
 <xsd:element ref="JuratSignatureTxt" minOccurs="0"/>
 <xsd:element ref="JuratTitleTxt" minOccurs="0"/>
 <xsd:element ref="irs:SignatureDt" minOccurs="0"/>
 <!-- Part III ALE Member Information Monthly -->
 <xsd:element ref="ALEMemberInformationGrp" minOccurs="0"/>
 <!-- Part IV Other ALE Members of Aggregated ALE Group -->
 <xsd:element ref="OtherALEMembersGrp" minOccurs="0" maxOccurs="99"/>
 <xsd:element ref="Form1095CUpstreamDetail" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
  <xsd:attribute name="recordType" type="xsd:string"/>
  <xsd:attribute name="LineNum" type="xsd:integer"/>
  <!-- recordType is a COTS Mandatory Element and should always be String with Character "0" -->
  <!-- lineNum is a COTS Mandatory Element and should always be Integer with value of 1 -->
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
SubmissionID (Required)

- Refer to Slide 5 for SubmissionID schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
TestScenarioID (Optional)

- Refer to Slide 6 for TestScenarioID schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
irs:TaxYr (Required)

- Refer to Slide 7 for irs:TaxYr schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
CorrectedInd (Required)

- Refer to Slide 39 for CorrectedInd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

CorrectedSubmissionInfoGrp (Optional)

```
<xsd:element name="CorrectedSubmissionInfoGrp" type="CorrectedSubmissionInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Policy Holder Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Policy Holder Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="CorrectedSubmissionInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Correction Submission Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-10</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Type definition for 1094 correction records</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="CorrectedUniqueSubmissionID"/>
 <!-- CorrectedSubmissionPayerName is the Employer name of the transmittal being corrected -->
 <xsd:element ref="CorrectedSubmissionPayerName" minOccurs="0"/>
 <xsd:element ref="CorrectedSubmissionPayerTIN" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

CorrectedUniqueSubmissionID (Required)

```
<xsd:element name="CorrectedUniqueSubmissionID" type="CorrectedUniqueSubmissionIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Transmittal Identifier</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Corrected Transmittal Identifier for 1094-C</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>

<xsd:simpleType name="CorrectedUniqueSubmissionIDType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Transmittal Identifier</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>The Corrected Transmittal Identifier for 1094-C is as follows:
 UTID|SID</DescriptionTxt>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
 <xsd:restriction base="xsd:token">
 <xsd:pattern value="([0-9a-zA-Z]{8}-[0-9a-zA-Z]{4}-[0-9a-zA-Z]{4}-[0-9a-zA-Z]{4}-[0-9a-zA-Z]{12}):
 SYS12:[A-Z-[AEIOU]]{2}[A-Z0-9-[AEIOU]]{3}::
 T\[1-9]{1}[0-9]{0,15})"/>
 </xsd:restriction>
  </xsd:simpleType>
```


IRS-EXT-ACA-AIR-6.2.xsd 1094-C *CorrectedSubmissionPayerName* (Optional)

```
<xsd:element name="CorrectedSubmissionPayerName" type="irs:BusinessNameType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Submission Payer Name</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-20</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Business name of Submission Payer.</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 8 through 10 for irs:BusinessNameType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *CorrectedSubmissionPayerTIN* (Optional)

```
<xsd:element name="CorrectedSubmissionPayerTIN" type="irs:EINType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Corrected Submission Payer TIN</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-20</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>The corrected submission payer TIN.</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 13 for irs:EINType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *EmployerInformationGrp* (Optional)

```
<xsd:element name="EmployerInformationGrp" type="EmployerInformationGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Applicable Employer Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="EmployerInformationGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the employer information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="irs:BusinessName" minOccurs="0"/>
 <xsd:element ref="irs:BusinessNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <!-- Part I Applicable Large Employer Member (ALE Member) -->
 <xsd:element ref="irs:EmployerEIN"/>
 <xsd:element ref="MailingAddressGrp"/>
 <xsd:element ref="ContactNameGrp" minOccurs="0"/>
 <xsd:element ref="ContactPhoneNum" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:BusinessName (Optional)

- Refer to Slides 8 through 10 for *irs:BusinessName* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:BusinessNameControlTxt (Optional)

- Refer to Slide 11 for *irs:BusinessNameControlTxt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:EmployerEIN (Required)

- Refer to Slide 13 for *irs:EmployerEIN* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

MailingAddressGrp (Required)

- Refer to Slides 17 through 29 for *MailingAddressGrp* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

ContactNameGrp (Optional)

- Refer to Slide 14 for ContactNameGrp schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

ContactPhoneNum (Optional)

- Refer to Slide 16 for ContactPhoneNum schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

GovtEntityEmployerInfoGrp (Optional)

```
<xsd:element name="GovtEntityEmployerInfoGrp" type="GovtEntityEmployerInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Government Entity Employer Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the government entity Employer information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="GovtEntityEmployerInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Government Entity Employer Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Government Entity Employer Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <!-- Changed Person Name to BusinessName -->
 <xsd:element ref="irs:BusinessName" minOccurs="0"/>
 <xsd:element ref="irs:BusinessNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:EmployerEIN" minOccurs="0"/>
 <xsd:element ref="MailingAddressGrp" minOccurs="0"/>
 <xsd:element ref="ContactNameGrp" minOccurs="0"/>
 <xsd:element ref="ContactPhoneNum" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:BusinessName (Optional)

- Refer to Slides 8 through 10 for *irs:BusinessName* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:BusinessNameControlTxt (Optional)

- Refer to Slide 11 for *irs:BusinessNameControlTxt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

irs:EmployerEIN (Required)

- Refer to Slide 13 for *irs:EmployerEIN* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

MailingAddressGrp (Required)

- Refer to Slides 17 through 29 for *MailingAddressGrp* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

ContactNameGrp (Optional)

- Refer to Slide 14 for ContactNameGrp schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

ContactPhoneNum (Optional)

- Refer to Slide 16 for ContactPhoneNum schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *Numof1095CAttachedCnt* (Optional)

```
<xsd:element name="Numof1095CAttachedCnt" type="NumberStringMax8Type">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Total Number Of 1095C Submitted Count</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-01-02</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt> Number of payee record submitted</DescriptionTxt>  
 <DataElementId>  
 </DataElementId>  
 </Component>  
 </xsd:documentation>  
 </xsd:annotation>  
</xsd:element>
```

- Refer to Slide 10 for NumberStringMax8Type schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

AuthoritativeTransmittalInd (Optional)

```
<xsd:element name="AuthoritativeTransmittalInd" type="irs:CheckboxType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>ALE Ind</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>ALE Ind  
 </DescriptionTxt>  
 <DataElementId>  
 </DataElementId>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

- Refer to Slide 63 for irs:CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

TotalNumof1095CforALEMember (Optional)

```
<xsd:element name="TotalNumof1095CforALEMember" type="NumberStringMax8Type">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Total Annual Loss Exposure(ALE) Members Count</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 5.0</VersionDescriptionTxt>
 <DescriptionTxt>Total Number of ALE Members</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 10 for NumberStringMax8Type schema definition

AggregatedGroupMemberInd (Optional)

```
<xsd:element name="AggregatedGroupMemberInd" type="xsd:boolean" nillable="true">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Aggregated GroupMember Ind </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Aggregated Group Member Ind
 </DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

Note: Lexical representation of boolean is permitted

- Can have the following legal literals {true, false, 1, 0}
- Where true and 1 represent the same value
- Where false and 0 represent the same value

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

QualifyingOfferMethodInd (Optional)

```
<xsd:element name="QualifyingOfferMethodInd" type="irs:CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Full Year Qualifying Offer Ind</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>"Qualifying offered Method Indicator"
 </DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 63 for irs:CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

QlfyOfferMethodTrnstReliefInd (Optional)

```
<xsd:element name="QlfyOfferMethodTrnstReliefInd" type="irs:CheckboxType" >
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Qualifying Offer Method Transition Relief Indicator</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Transition Relief Ind</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>
```

- Refer to Slide 63 for irs:CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *Section4980HReliefInd* (Optional)

```
<xsd:element name="Section4980HReliefInd" type="irs:CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Relief Ind</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Section 4980H Transition Relief </DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>
```

- Refer to Slide 63 for irs:CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

NinetyEightPctOfferMethodInd (Optional)

```
<xsd:element name="NinetyEightPctOfferMethodInd" type="irs:CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Percentage Offer Method Ind</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>PercentageOffer Method Ind</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
<xsd:element name="PolicyIssuerNum" type="xsd:string">
```

- Refer to Slide 63 for irs:CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
JuratSignatureTxt (Optional)

- Refer to Slide 31 for JuratSignatureTxt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
JuratTitleTxt (Optional)

- Refer to Slide 32 for JuratTitleTxt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
irs:SignatureDt (Optional)

- Refer to Slide 33 for irs:SignatureDt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *ALEMemberInformationGrp* (Optional)

```
<xsd:element name="ALEMemberInformationGrp" type="ALEMemberInformationGrpType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Annual Loss Exposure Member Information Group</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>Annual Loss Exposure Member Information</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

...Continued on next slide...

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

ALEMemberInformationGrp

(Optional – continued from previous slide)

```
<xsd:complexType name="ALEMemberInformationGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Annual Loss Exposure Member Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Annual Loss Exposure Member Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="YearlyALEMemberDetail" minOccurs="0"/>
 <xsd:element ref="JanALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="FebALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="MarALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="AprALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="MayALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="JunALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="JulALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="AugALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="SeptALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="OctALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="NovALEMonthlyInfoGrp" minOccurs="0"/>
 <xsd:element ref="DecALEMonthlyInfoGrp" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *YearlyALEMemberDetail* (Optional)

```
<xsd:element name="YearlyALEMemberDetail" type="ALEMemberAnnualInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Yearly Annual Loss Exposure Member Detail</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Yearly ALE Member</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="ALEMemberAnnualInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Annual Loss Exposure Member Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Annual Loss Exposure Member Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="MinEssentialCvrOffrInd" minOccurs="0"/>
 <xsd:element ref="TotalEmployeeCnt" minOccurs="0"/>
 <xsd:element ref="AggregatedGroupMembersInd" minOccurs="0"/>
 <xsd:element ref="PartIIISect4980HTTrnstReliefCd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *MinEssentialCvrOffrInd* (Optional)

```
<xsd:element name="MinEssentialCvrOffrInd" type="xsd:boolean">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Minimum Essential Coverage Annual Offer Indicator</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Minimum Essential Coverage Offer Indicator</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

Note: Lexical representation of boolean is permitted

- Can have the following legal literals {true, false, 1, 0}
- Where true and 1 represent the same value
- Where false and 0 represent the same value

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *TotalEmployeeCnt* (Optional)

```
<xsd:element name="TotalEmployeeCnt" type="NumberStringMax8Type">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Total Number Of Employees</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>Total Number Of Employees</DescriptionTxt>  
 <DataElementId/>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

- Refer to Slide 10 for NumberStringMax8Type schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

AggregatedGroupMembersInd (Optional)

```
<xsd:element name="AggregatedGroupMembersInd" type="irs:CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Aggregated Group Members Year Round Indicator </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Aggregated Group Members Ind</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>
```

- Refer to Slide 62 for CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

PartIIISect4980HTrnstReliefCd (Optional)

```
<xsd:element name="PartIIISect4980HTrnstReliefCd" type="PartIIISect4980HTrnstReliefCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Part III Section 4980H Transistion Relief Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-16</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 5.0</VersionDescriptionTxt>
 <DescriptionTxt>Part III Section 4980H Transistion Relief Code.</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="PartIIISect4980HTrnstReliefCodeType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>ALE Section 4980H Relief Ind Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-02</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>A specific code (A or B) relative to what was entered on Line 22
 (Certifications of Eligibility)</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="1"/>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

JanALEMonthlyInfoGrp through DecALEMonthlyInfoGrp (Optional)

```
<xsd:element name="JanALEMonthlyInfoGrp" type="ALEMemberMonthlyInfoGrpType" nillable="true">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Jan ALE Member</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Global type for the Issuer Email
 </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:complexType name="ALEMemberMonthlyInfoGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Annual Loss Exposure Member Monthly Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Annual Loss Exposure Member Information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="MinEssentialCvrOffrInd" minOccurs="0"/>
 <xsd:element ref="ALEMemberFTECnt" minOccurs="0"/>
 <xsd:element ref="TotalEmployeeCnt" minOccurs="0"/>
 <xsd:element ref="AggregatedGroupMembersInd" minOccurs="0"/>
 <xsd:element ref="PartIIISect4980HTrnstReliefCd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```


JanALEMonthlyInfoGrp through *DecALEMonthlyInfoGrp* (Optional)

- Refer to Slide 89 for the *{Jan-Dec}ALEMonthlyInfoGrp* schema definition

<i>JanALEMonthlyInfoGrp</i>	<i>JulALEMonthlyInfoGrp</i>
<i>FebALEMonthlyInfoGrp</i>	<i>AugALEMonthlyInfoGrp</i>
<i>MarALEMonthlyInfoGrp</i>	<i>SeptALEMonthlyInfoGrp</i>
<i>AprALEMonthlyInfoGrp</i>	<i>OctALEMonthlyInfoGrp</i>
<i>MayALEMonthlyInfoGrp</i>	<i>NovALEMonthlyInfoGrp</i>
<i>JunALEMonthlyInfoGrp</i>	<i>DecALEMonthlyInfoGrp</i>

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *MinEssentialCvrOffrInd* (Optional)

- Refer to Slide 91 for *MinEssentialCvrOffrInd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C *ALEMemberFTECnt* (Optional)

```
<xsd:element name="ALEMemberFTECnt" type="NumberStringMax8Type">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Annual Loss Exposure Member Full Time Employee Count</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>Count of ALE member who is a For Full Time Employee</DescriptionTxt>  
 <DataElementId>  
 </DataElementId>  
 </Component>  
 </xsd:documentation>  
 </xsd:annotation>  
  </xsd:element>
```

- Refer to Slide 10 for NumberStringMax8Type schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
TotalEmployeeCnt (Optional)

- Refer to Slide 92 for TotalEmployeeCnt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
AggregatedGroupMembersInd (Optional)

- Refer to Slide 93 for AggregatedGroupMembersInd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
PartIIISect4980HTrnstReliefCd (Optional)

- Refer to Slide 94 for PartIIISect4980HTrnstReliefCd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

OtherALEMembersGrp (Optional – Max 99)

```
<xsd:element name="OtherALEMembersGrp" type="OtherALEMembersType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Other ALE Members of Aggregated ALE Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Other ALE Members of Aggregated ALE Group
 </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="OtherALEMembersType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Other Annual Loss Exposure Member Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Other ALE members Aggregated Group Member Names and SSNs</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="irs:BusinessName" minOccurs="0"/>
 <xsd:element ref="irs:BusinessNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:EIN" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
irs:BusinessName (Optional)

- Refer to Slides 8 through 10 for *irs:BusinessName* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
irs:BusinessNameControlTxt (Optional)

- Refer to Slide 11 for *irs:BusinessNameControlTxt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
irs:EIN (Optional)

- Refer to Slide 54 for *irs:EIN* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1094-C

Root Element Attributes (Required)

- The underlying COTS product requires the recordType and lineNum attributes
- These attributes are constants
 - lineNum="0"
 - recordType=""
- Refer to Slide 34 for information on the lineNum and recordType attributes

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

Form1095CUpstreamDetail (Optional and Unbounded)

```
<xsd:element name="Form1095CUpstreamDetail" type="Form1095CUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm> Form 1095C Upstream details</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 6.2</VersionDescriptionTxt>
 <DescriptionTxt>Form 1095C Upstream details</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```


IRS-EXT-ACA-AIR-6.2.xsd 1095-C *Form1095CUpstreamDetailType*

```
<xsd:complexType name="Form1095CUpstreamDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Form 1095C Upstream Detail Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Form1095-C (Employer) Info Return - Employer-Provided Health
 Insurance Offer and Coverage Statement.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="RecordID"/>
 <xsd:element ref="TestScenarioID" minOccurs="0"/>
 <xsd:element ref="irs:CorrectedInd"/>
 <xsd:element ref="CorrectedRecordInfoGrp" minOccurs="0"/>
 <xsd:element ref="irs:TaxYr" minOccurs="0"/>
 <!-- Part I Line 1-13 -->
 <xsd:element ref="EmployeeInfoGrp" minOccurs="0"/>
 <xsd:element ref="ALEContactPhoneNum" minOccurs="0"/>
 <!-- Part II Employee offer and Coverage -->
 <xsd:element ref="EmployeeOfferAndCoverageGrp" minOccurs="0"/>
 <!-- Part III Covered Individuals -->
 <xsd:element ref="CoveredIndividualInd" minOccurs="0"/>
 <xsd:element ref="EmployerCoveredIndividualGrp" minOccurs="0" maxOccurs="999"/>
  </xsd:sequence>
  <xsd:attribute name="recordType" type="xsd:string"/>
  <xsd:attribute name="lineNum" type="xsd:integer"/>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
RecordID (Required)

- Refer to Slide 37 for RecordID schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
TestScenarioID (Optional)

- Refer to Slide 6 for TestScenarioID schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:CorrectedInd (Required)

- Refer to Slide 39 for irs:CorrectedInd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
CorrectedRecordInfoGrp (Optional)

- Refer to Slide 40 for CorrectedRecordInfoGrp schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:TaxYr (Optional)

- Refer to Slide 7 for irs:TaxYr schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

EmployeeInfoGrp (Optional)

```
<xsd:element name="EmployeeInfoGrp" type="EmployeeInformationGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employee Information Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employee information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:complexType name="EmployeeInformationGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employee Information Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>All the information about the individual taxpayer </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="irs:CompletePersonName" minOccurs="0"/>
 <xsd:element ref="irs:PersonNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:SSN" minOccurs="0"/>
 <xsd:element ref="MailingAddressGrp" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:CompletePersonName (Optional)

- Refer to Slides 14 and 15 for *irs:CompletePersonName* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:PersonNameControlTxt (Optional)

- Refer to Slide 47 for *irs:PersonNameControlTxt* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for *irs:TINRequestTypeCd* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:SSN (Optional)

- Refer to Slide 48 for *irs:SSN* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
MailingAddressGrp (Optional)

- Refer to Slide 17 through 29 for *MailingAddressGrp* schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C *ALEContactPhoneNum* (Optional)

```
<xsd:element name="ALEContactPhoneNum" type="ContactPhoneNumberType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>ALE Contact Phone Number </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employee information</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 16 for ALEContactPhoneNum schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

EmployeeOfferAndCoverageGrp (Optional)

```
<xsd:element name="EmployeeOfferAndCoverageGrp" type="EmployeeOfferAndCoverageGrpType" >
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employee Annual Offer Coverage Group</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employee Annual Offer Coverage Group</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  </xsd:element>

<xsd:complexType name="EmployeeOfferAndCoverageGrpType" >
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employee Annual Offer Coverage Group Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employee Annual Offer Coverage Group</DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="AnnualOfferOfCoverageCd" minOccurs="0"/>
 <xsd:element ref="MonthlyOfferCoverageGrp" minOccurs="0"/>
 <xsd:element ref="AnnlShrLowestCostMthlyPremAmt" minOccurs="0"/>
 <xsd:element ref="MonthlyShareOfLowestCostMonthlyPremGrp" minOccurs="0"/>
 <xsd:element ref="AnnualSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="MonthlySafeHarborGrp" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C *AnnualOfferOfCoverageCd* (Optional)

```
<xsd:element name="AnnualOfferOfCoverageCd" type="OfferCoverageType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Offer of Coverage Annual</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>Dec ALE Member </DescriptionTxt>  
 <DataElementId>  
 </DataElementId>  
 </Component>  
 </xsd:documentation>  
 </xsd:annotation>  
  </xsd:element>
```

```
<xsd:simpleType name="OfferCoverageType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Offer Coverager Type</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Inital Version</VersionDescriptionTxt>  
 <DescriptionTxt>Offer Coverage</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
  <xsd:restriction base="xsd:string">  
 <xsd:maxLength value="2"></xsd:maxLength>  
  </xsd:restriction>  
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C *MonthlyOfferCoverageGrp* (Optional)

```
⊖ |xsd:element name="MonthlyOfferCoverageGrp" type="OfferCoverageByMonthType">
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
 <DictionaryEntryNm>Dec ALE Member</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Dec ALE Member</DescriptionTxt>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
```

...Continued on next slide...

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

MonthlyOfferCoverageGrp

(Optional – continued from previous slide)

```
<xsd:complexType name="OfferCoverageByMonthType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Offer Coverage By Month Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>All the information about the offer coverage by month </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="JanOfferCd" minOccurs="0"/>
 <xsd:element ref="FebOfferCd" minOccurs="0"/>
 <xsd:element ref="MarOfferCd" minOccurs="0"/>
 <xsd:element ref="AprOfferCd" minOccurs="0"/>
 <xsd:element ref="MayOfferCd" minOccurs="0"/>
 <xsd:element ref="JunOfferCd" minOccurs="0"/>
 <xsd:element ref="JulOfferCd" minOccurs="0"/>
 <xsd:element ref="AugOfferCd" minOccurs="0"/>
 <xsd:element ref="SepOfferCd" minOccurs="0"/>
 <xsd:element ref="OctOfferCd" minOccurs="0"/>
 <xsd:element ref="NovOfferCd" minOccurs="0"/>
 <xsd:element ref="DecOfferCd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

JanOfferCd through *DecOfferCd* (Optional)

```
<xsd:element name="JanOfferCd" type="OfferCoverageType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>January Offer Code</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A code used to indicate the month's offer type</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="OfferCoverageType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Offer Coverager Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Inital Version</VersionDescriptionTxt>
 <DescriptionTxt>Offer Coverage</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:string">
 <xsd:maxLength value="2"></xsd:maxLength>
  </xsd:restriction>
</xsd:simpleType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1094-C
JanOfferCd through *DecOfferCd* (Optional)

- Refer to Slide 112 for the *{Jan-Dec}OfferCd* schema definition

<i>JanOfferCd</i>	<i>AprOfferCd</i>	<i>JulOfferCd</i>	<i>OctOfferCd</i>
<i>FebOfferCd</i>	<i>MayOfferCd</i>	<i>AugOfferCd</i>	<i>NovOfferCd</i>
<i>MarOfferCd</i>	<i>JunOfferCd</i>	<i>SepOfferCd</i>	<i>DecOfferCd</i>

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

AnnShrLowestCostMthlyPremAmt (Optional)

```
<xsd:element name="AnnShrLowestCostMthlyPremAmt" type="irs:AmountType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Annual Share of Lowest Cost Monthly Premium Amount</DictionaryEntryNm>
 <!-- 20141222 changed monthly to annual -->
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Lowest Cost Monthly Premium Annual share amount.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>

<xsd:simpleType name="AmountType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Amount Type</DictionaryEntryNm>
 <MajorVersionNum>2</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2005-06-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Base type for US currency amount</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:restriction base="xsd:decimal">
 <xsd:totalDigits value="19"/>
 <xsd:fractionDigits value="2"/>
  </xsd:restriction>
</xsd:simpleType>
```

MonthlyShareOfLowestCostMonthlyPremGrp (Optional)

```
<xsd:element name="MonthlyShareOfLowestCostMonthlyPremGrp" type="AmountByMonthDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Lowest Cost Monthly Premium Monthly</DictionaryEntryNm>
 <!-- 20141222 remove ind -->
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Lowest Cost Monthly Premium Monthly
 </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

...Continued on next slide...

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

MonthlyShareOfLowestCostMonthlyPremGrp

(Optional – continued from previous slide)

```
<xsd:complexType name="AmountByMonthDetailType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Amount By Month Detail Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A group that wraps monthly amount.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="JanuaryAmt" minOccurs="0"/>
 <xsd:element ref="FebuaryAmt" minOccurs="0"/>
 <xsd:element ref="MarchAmt" minOccurs="0"/>
 <xsd:element ref="AprilAmt" minOccurs="0"/>
 <xsd:element ref="MayAmt" minOccurs="0"/>
 <xsd:element ref="JuneAmt" minOccurs="0"/>
 <xsd:element ref="JulyAmt" minOccurs="0"/>
 <xsd:element ref="AugustAmt" minOccurs="0"/>
 <xsd:element ref="SeptemberAmt" minOccurs="0"/>
 <xsd:element ref="OctoberAmt" minOccurs="0"/>
 <xsd:element ref="NovemberAmt" minOccurs="0"/>
 <xsd:element ref="DecemberAmt" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

JanuaryAmt through *DecemberAmt* (Optional)

```
<xsd:element name="JanuaryAmt" type="irs:AmountType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>January Amount</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>January Amount</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

- Refer to Slide 115 for `irs:AmountType` schema definition

<i>JanuaryAmt</i>	<i>AprilAmt</i>	<i>JulyAmt</i>	<i>OctoberAmt</i>
<i>FebruaryAmt</i>	<i>MayAmt</i>	<i>AugustAmt</i>	<i>NovemberAmt</i>
<i>MarchAmt</i>	<i>JuneAmt</i>	<i>SeptemberAmt</i>	<i>DecemberAmt</i>

IRS-EXT-ACA-AIR-6.2.xsd 1095-C *AnnualSafeHarborCd* (Optional)

```
⊖ |<xsd:element name="AnnualSafeHarborCd" type="SafeHarborCdType">
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
 <DictionaryEntryNm>Annual Safe Harbor Ind</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Applicable 4980H Safe Harbor All Year</DescriptionTxt>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
</xsd:element>
```

```
⊖ |<xsd:simpleType name="SafeHarborCdType">
⊖ <xsd:annotation>
⊖ <xsd:documentation>
⊖ <Component>
 <DictionaryEntryNm>Safe Harbor Indicator Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-07-31</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>The Safe Harbor Indicator Types.</DescriptionTxt>
 </Component>
 </xsd:documentation>
 </xsd:annotation>
⊖ <xsd:restriction base="xsd:string">
 <xsd:maxLength value="2"></xsd:maxLength>
 </xsd:restriction>
</xsd:simpleType>
```


IRS-EXT-ACA-AIR-6.2.xsd 1095-C *MonthlySafeHarborGrp* (Optional)

```
<xsd:element name="MonthlySafeHarborGrp" type="MonthlySafeHarborCdType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>Monthly Safe Harbor Grp</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>Applicable 4980H Safe Harbor Monthly code</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

...Continued on next slide...

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

MonthlySafeHarborGrp

(Optional – continued from previous slide)

```
<xsd:complexType name="MonthlySafeHarborCdType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Monthly Safe Harbor Indicator Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>A group that wraps monthly counts.</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <!-- changed the type from OfferCoverageGrp to SafeHarborCd for each Month -->
 <xsd:element ref="JanSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="FebSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="MarSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="AprSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="MaySafeHarborCd" minOccurs="0"/>
 <xsd:element ref="JunSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="JulSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="AugSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="SepSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="OctSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="NovSafeHarborCd" minOccurs="0"/>
 <xsd:element ref="DecSafeHarborCd" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

JanSafeHarborCd through *DecSafeHarborCd* (Optional)

```
<xsd:element name="JanSafeHarborCd" type="SafeHarborCdType">  
  <xsd:annotation>  
 <xsd:documentation>  
 <Component>  
 <DictionaryEntryNm>January Safe Harbor Indicator</DictionaryEntryNm>  
 <MajorVersionNum>1</MajorVersionNum>  
 <MinorVersionNum>0</MinorVersionNum>  
 <VersionEffectiveBeginDt>2015-01-06</VersionEffectiveBeginDt>  
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>  
 <DescriptionTxt>A code used to indicate the month's Safe Harbor code</DescriptionTxt>  
 </Component>  
 </xsd:documentation>  
  </xsd:annotation>  
</xsd:element>
```

- Refer to Slide 119 for SafeHarborCdType schema definition

<i>JanSafeHarborCd</i>	<i>AprSafeHarborCd</i>	<i>JulSafeHarborCd</i>	<i>OctSafeHarborCd</i>
<i>FebSafeHarborCd</i>	<i>MaySafeHarborCd</i>	<i>AugSafeHarborCd</i>	<i>NovSafeHarborCd</i>
<i>MarSafeHarborCd</i>	<i>JunSafeHarborCd</i>	<i>SepSafeHarborCd</i>	<i>DecSafeHarborCd</i>

IRS-EXT-ACA-AIR-6.2.xsd 1095-C *CoveredIndividualInd* (Optional)

```
<xsd:element name="CoveredIndividualInd" type="irs:CheckboxType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Covered Individual Ind </DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-04-09</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Covered Individual Ind
 </DescriptionTxt>
 <DataElementId>
 </DataElementId>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slide 62 for irs:CheckboxType schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

EmployerCoveredIndividualGrp (Optional)

```
<xsd:element name="EmployerCoveredIndividualGrp" type="EmployerCoveredIndividualType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer provided self-insured Covered Individual</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-04</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial version</VersionDescriptionTxt>
 <DescriptionTxt>Employer provided self-insured Covered Individual</DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

```
<xsd:complexType name="EmployerCoveredIndividualType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Employer Covered Individual Type</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-06</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>Initial Version</VersionDescriptionTxt>
 <DescriptionTxt>Information related to the Employer Covered Individual Detail. </DescriptionTxt>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:element ref="CoveredIndividualName" minOccurs="0"/>
 <xsd:element ref="irs:PersonNameControlTxt" minOccurs="0"/>
 <xsd:element ref="irs:TINRequestTypeCd" minOccurs="0"/>
 <xsd:element ref="irs:SSN" minOccurs="0"/>
 <xsd:element ref="irs:BirthDt" minOccurs="0"/>
 <xsd:element ref="CoveredIndividualAnnualInd" minOccurs="0"/>
 <xsd:element ref="CoveredIndividualMonthlyInd" minOccurs="0"/>
  </xsd:sequence>
```

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
CoveredIndividualName (Optional)

- Refer to Slide 60 for CoveredIndividualName schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:PersonNameControlTxt (Optional)

- Refer to Slide 47 for irs:PersonNameControlTxt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:TINRequestTypeCd (Optional)

- Refer to Slide 12 for irs:TINRequestTypeCd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:SSN (Optional)

- Refer to Slide 48 for irs:SSN schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C
irs:BirthDt (Optional)

- Refer to Slide 44 for irs:BirthDt schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C

CoveredIndividualAnnualInd (Optional)

- Refer to Slide 62 for CoveredIndividualAnnualInd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C CoveredIndividualMonthlyInd (Optional, Max 999)

```
<xsd:element name="CoveredIndividualMonthlyInd" type="MonthIndGrpType">
  <xsd:annotation>
 <xsd:documentation>
 <Component>
 <DictionaryEntryNm>Covered Individual Monthly Ind</DictionaryEntryNm>
 <MajorVersionNum>1</MajorVersionNum>
 <MinorVersionNum>0</MinorVersionNum>
 <VersionEffectiveBeginDt>2014-11-03</VersionEffectiveBeginDt>
 <VersionDescriptionTxt>ACA Release 5.0</VersionDescriptionTxt>
 <DescriptionTxt>Covered Individual Monthly Ind</DescriptionTxt>
 <DataElementId/>
 </Component>
 </xsd:documentation>
  </xsd:annotation>
</xsd:element>
```

- Refer to Slides 63 through 65 for CoveredIndividualMonthlyInd schema definition

IRS-EXT-ACA-AIR-6.2.xsd 1095-C Root Element Attributes (Required)

- The underlying COTS product requires the recordType and lineNum attributes
- These attributes are constants
 - lineNum="0"
 - recordType=""
- Refer to Slide 34 for information on the lineNum and recordType attributes