
 

 

 
Worker’s Compensation Board of Indiana 

(IN WCB) 
 

 

 

 

EDI Claims Release 3.1  
Trading Partner Profile Registration Instructions 

 

 

 

 

 

Revised Date:  7/16/2018 

 


 

2 

Table of Contents 

 

Table of Contents ...................................................................................................................... 2 

Overview: ................................................................................................................................. 3 

Accessing and Creating an Account for the Trading Partner Profile: ................................................... 4 

How to complete a New IN WCB FROI/SROI EDI Trading Partner Profile: ............................................ 5 

a. EDI Sender:..................................................................................................................... 5 

b. Preparer Contact Information:........................................................................................... 5 

c. Primary/Secondary Contact for EDI Implementation/Setup:................................................... 5 

d. Insurer(s):....................................................................................................................... 6 

e. Claim Administrator(s):..................................................................................................... 7 

f. Filing Method:................................................................................................................10 

g. Comments: ....................................................................................................................11 

h. Submit the IN WCB EDI Trading Partner Profile: ..................................................................11 

How to Update an Existing IN WCB FROI/SROI EDI Trading Partner Profile:........................................12 

a. To Update Insurers or Claim Administrators: ......................................................................12 

b. To Update Additional Sections of the Trading Partner Profile: ...............................................12 

c. To Change Sender ID: ......................................................................................................13 

IN WCB Trading Partner Profile Registration Email Example ............................................................14 

 

 

 

 
 

 

 


 

3 

Overview: 
 

This IN WCB EDI Trading Partner Profile Registration provides each trading partner with the ability to 
create and submit a New Profile or an Updated Trading Partner Profile. This form will uniquely identify a 
trading partner as the sender of the data, how the data will be sent, the business & technical contacts, 
and the demographics for the Insurers and Claim Administrators. 

 
Upon completion of the EDI Trading Partner Profile online, an auto response email will be sent to the 
primary contact and to the IN WCB. This will serve as notification to all parties of the EDI Trading Partner 
information for EDI implementation.  Please see the email example in the IN WCB Trading Partner 
Profile Registration Email Example section. 

Upon approval of the EDI Trading Partner Profile by the IN WCB, the EDI Support Team will contact the 
primary contact to indicate when the profile will become effective for EDI reporting. 

The following provides information for accessing and completing a NEW or UPDATED IN WCB EDI 
Trading Partner Profile. 

 

 

 

 

 

 

 

 

 

 

 

 


 

4 

Accessing and Creating an Account for the Trading Partner Profile: 

In order to access and complete a Trading Partner Profile, the Trading Partner will need to sign in to 
ISO’s Trading Partner Registration system (if previously registered).  

If this is the first time accessing the IN WCB FROI/SROI Trading Partner Registration system, create an 
account by clicking on the ‘Get Started’ button. Once the ‘Get Started’ button is selected, enter your e-
mail address and choose a password for your new account.  

After your account has been created, a message will be sent to the specified e-mail address from www-
data@wccapture.com with an activation code to activate your account. Once the activation code is 
obtained, enter the code in the ‘Activation Code’ box and click ‘Continue’. 

 

Once signed in, the Trading Partner will have the option to create a new profile if it’s the first time or 
update a previously submitted profile. Any previously submitted Trading Partner would be available on 
the below screen: 

 

The Trading Partner Profile Registration system is made up of the following sections which will be 
explained in the How to complete a New IN WCB FROI/SROI EDI Trading Partner Profile section below: 

 
 

 

https://iwddwcedi.info/register


 

5 

How to complete a New IN WCB FROI/SROI EDI Claims Release 3.1 Trading Partner Profile: 

To create a New Profile, click on the ‘Create New Profile’ button.  

Required fields are indicated throughout the instructions in bold formatting.  Upon clicking on the 
‘Continue’ button or ‘Next Page’ button, any required fields that are not completed will be noted with a 
red box around the required field.  

When filling out the profile, if you see a reference to a DN, e.g., Insurer Name (DN0007), this will indicate 
that the information requested is a Data Element (DN) that is part of the Claims EDI Release 3.1 report 
and will be reported to IN WCB in EDI reports. 

a. EDI Sender: This section provides identifying information about the Master Trading Partner (Sender). 
a. Sender Master FEIN:  Enter the Federal Employer Identification Number (FEIN) of your business 

entity. Please enter 9 digits with no punctuation.   
b. Sender Postal Code: Enter the Postal Code (Zip+4) of your business entity. Please enter 9 digits 

with no punctuation.  Once Sender Master FEIN and Sender Postal Code fields are populated click 
on ‘Continue’. 

c. Company Name:  Enter the Company Name of the EDI Sender. The Company Name should be the 
entire name as listed on any licensing/registration applications filed with the IN WCB and not an 
acronym.   

d. Company Type: Please indicate the Company Type of the EDI Sender if either Claim Administrator, 
Insurer or Self-Insured Employer. 

e. Group FEIN: This will be automatically populated with the Sender Master FEIN entered in the 
previous screen. Group FEIN will be utilized to allow a sender/company that purchased another 
company to be able to update the Claim Admin FEIN, etc. on a given claim in the same group even 
though they will have a different Sender ID (FEIN/PC). 

f. Number of Jurisdictions: Please indicate the total number of Release 3 and Release 3.1 
Jurisdictions that your company currently reports to. 

Note: Sender Master FEIN and Sender Postal Code should be the same as those that the partner will use 
as the Sender ID (DN0098) in the Header Record of all its EDI transmissions. Once the Company Name is 
populated and the Company Type is selected, click on ‘Next Page’. 

b. Preparer Contact Information: This section provides identifying information about the person 
completing the EDI Trading Partner Profile. 
a. Preparer Name:  Enter the contact name of the person completing the EDI Trading Partner Profile. 
b. Preparer Job Title: Enter the preparer's job title.  
c. Preparer Address, City, State, and Zip:  Enter the preparer's address. 
d. Preparer Phone and Fax: Enter the preparer's phone and fax number. 

 
c. Primary/Secondary Contact for EDI Implementation/Setup: This section provides the ability to identify 

individuals within your business entity who can be used as the main contacts for this trading partner 
profile. Two types of contacts should be identified: one for business practices and issues, and one for 
technical issues. Enter the information below for both a business and technical contact that is the 
main contact for your company. In the event there is any communication on the EDI reporting, claims, 
requirements, etc., these contacts will be notified.  


 

6 

On the form, click the 'radio button' beside Business or Technical and complete the following 
information for each specific contact. The first contact entered will be the primary contact. If the 
secondary contact is the same as the primary, click on ‘Copy from primary contact’:

 
 
a. Primary/Secondary Contact Type: Business or Technical 
b. Contact Name: First, Middle, Last, Suffix 
c. Job Title:  Contact's Job Title 
d. Address Line 1, Address Line 2, City, State, Zip 
e. Phone, Fax, Email 
f. Secondary Contact Type:  Business or Technical 
g. Contact Name: First, Middle, Last, Suffix 
h. Job Title:  Enter Contact's Job Title 
i. Address Line 1, Address Line 2, City, State, Zip 
j. Phone, Fax, Email 

 

d. Insurer(s):  

This section of the form identifies the trading partners using this Sender to transmit data electronically 
to the IN WCB.  At least one Insurer is required for a new trading partner profile.  If the Sender is also an 
Insurer, add an Insurer with the Sender’s information.  If there is more than one Insurer, complete an 
Insurer section for each one.  Provide the full Insurer Name (DN0007), Insurer FEIN (DN0006) and 
Insurer Type for each Insurer (Insurer or Self-Insured employer) for whose claims the Sender will be 
transmitting data.  IN WCB will notify the Sender of any discrepancy between the identifying information 
entered and the IN WCB’s present records. This list will be used to reconcile identification tables, and it 
will be used as part of the edit on Insurer FEIN to match the IN WCB’s database.  Login to update and 
edit a IN WCB EDI Trading Partner Profile (previously submitted using this system) to add or remove 
Insurers. 

: This button is used to allow you to access the entry to add new Insurer on a NEW or 
UPDATED EDI Trading Partner Profile. 

: This button is used to allow you to remove the last Insurer that was entered during 
the current EDI Trading Partner Profile submission. 

a. To 'Add an Insurer':  
 

• Click on the ‘Add Insurer’ button 
• Enter the applicable Insurer information. Required fields are highlighted in red below; Insurer 

FEIN, Insurer Name and Insurer Type: 


 

7 

 

 

b. To continue 'Adding Insurers': 
 

• Click the ‘Add Insurer’ button again, otherwise proceed to the Add Claim Administrator(s) section. 
• By clicking 'Add Insurer’ another Insurer entry will be presented (# 2 in this case). Complete the 

required information and repeat the process to add the Self-Insurer until completed, and then 
move to the Claim Administrator section. 

 

c. To remove the last Insurer entered during the entry of the profile: 
 

• Click on the downward arrow alongside the ‘Edit’ button in the Action column of the Insurer and 
select ‘Remove’.  

 

 
• Once selected, then confirm you wish to delete this entry just added by clicking on ‘Delete 

Insurer’:  and the entry that has not been submitted previously, (i.e. was just added 
when editing), then is deleted. 
 

e. Claim Administrator(s): Provide the Claim Administrator’s information that will correspond to that of 
the Claim Administrator recorded on the claim(s) that will be reported by the Sender (Trading 
Partner). If the claim administrator is the same entity as the Sender, then enter the Sender claim 
contact information. This information will be used to identify and reconcile Trading Partner 
relationships. It is understood that this list will have entries added or removed from time to time for 
which an updated report should be sent to the IN WCB as outlined within this document.  


 

8 

: This button is used to allow you to access the entry to add a new Claim 
Administrator on a NEW EDI Trading Partner Profile or to add Claim Administrators on an UPDATED EDI 
Trading Partner Profile. 

: This button is used to allow you to remove the last Claim Administrator that was 
entered during the current EDI Trading Partner Profile submission. 

a. To 'Add a Claim Administrator':  
 

• Click on the ‘Add Claim Admin’ button 
• Enter the applicable Claim Administrator information. Required fields are highlighted in red 

below; Claim Administrator FEIN (DN0187), Claim Administrator Name(DN0188), Claim 
Administrator Information/Attention Line (DN0135), Claim Administrator Claim Representative 
Name(DN0140), Claim Administrator Claim Representative Phone Number(DN0137),  Claim 
Administrator Claim Representative Email (DN0138),Claim Administrator Mailing Address 
(DN0010), Claim Administrator Mailing Secondary Address, Claim Administrator Mailing City 
(DN0012), Claim Administrator Mailing State Code(DN0013), Claim Administrator Mailing 
Postal Code (DN0014), Claim Administrator Physical Address, Claim Administrator Physical 
Secondary Address,  Claim Administrator Physical City, Claim Administrator Physical State 
Code, Claim Administrator Physical Postal Code (DN0200). 
 

 


 

9 

 
 

 


 

10 

b. To continue 'Adding Claim Administrators': 
 

• Click the Add Claim Admin button otherwise proceed to complete the EDI Trading Partner 
Profile. 

• By clicking 'Add Claim Admin' another Claim Admin entry screen will be presented (# 2 in this 
case). Complete the required information and repeat the process to add the Claim 
Administrators until completed, and then proceed to complete the EDI Trading Partner Profile. 

 

c. To remove the last Claim Administrator entered: 
 

• Click on the downward arrow alongside the ‘Edit’ button in the Action column of the Claim 
Administrator and select ‘Remove’.  

 

 

• Once selected, then confirm you wish to delete this entry just added by clicking on ‘Delete Claim 

Administrator’:  and the entry that has not been submitted previously, (i.e. 
was just added when editing), then is deleted. 

 
f. Filing Method:  At least one method required. 

 
a. EDI Vendor: If you are using an EDI Vendor to submit your EDI reporting, complete this section.   

First click the 'radio button' beside EDI Vendor. Then select an EDI Vendor from the dropdown 
and then complete the following information. 

Vendor Contact Name:  Enter the Vendor’s Contact Name. 

Vendor Phone:  Enter the Vendor’s Phone Number. 

Vendor Email:  Enter the Vendor’s Email Address. 

b. Jurisdiction Web Entry:  Select Jurisdiction Web Entry if Sender is a low volume filer and will be 
entering reports manually via web entry.  

c. Direct SFTP: Select Direct SFTP if Sender will be exchanging EDI files directly with the IN WCB’s 
vendor using SFTP. 


 

11 

d. Other, please explain:  First click the 'radio button' beside 'other, please explain'. Then enter the 
information in the area provided. 
 

g. Comments: Please include any comments in this section. Clicking on ‘Next Page’ will direct you to 
the ‘Submit Profile’ section. 

 

h. Submit the IN WCB EDI Trading Partner Profile:  

Click the 'Submit Profile' button on the Submit Profile section to complete the registration process. An 
email confirmation will be generated per the example in the IN WCB Trading Partner Profile Registration 
Email Example section of this document. IN WCB will respond via email on confirmation and approval of 
the IN WCB EDI Trading Partner relationship. 

 

 

 

 

 

 

 

 

 

 

 


 

12 

How to Update an Existing IN WCB FROI/SROI EDI Trading Partner Profile: 

To update a previously submitted Trading Partner Profile, select ‘Update’ in the actions column of the 
Trading Partner Profile to be updated: 

 

a. To Update Insurers or Claim Administrators: 

There are 3 options for updating Insurers (Insurer Section) and/or Claim Administrators (Claim 
Administrators Section) within the EDI Trading Partner Profile Update:  

• Click the ‘Add Insurer’ button: to add a new Insurer or click on the ‘Add Claim Admin’ 

button:  to add a Claim Administrator to your EDI Trading Partner Profile (one 
that has never been added or was added and removed). 

• Click on 'Remove':  (drop-down of the ‘Edit’ button) then click on ‘Mark 

Inactive’: , to set an Insurer or Claim Administrator from your EDI Trading Partner 
Profile that has been submitted to the IN WCB previously as inactive. 

• Click on the ‘Edit’ button:  to update the Insurer or Claim Admin entry fields 
previously submitted to the IN WCB.  
 

• Once all updates necessary are completed, submit the profile by selecting the ‘Submit Profile’ 

button:   in the Submit Profile Section. 
 

b. To Update Additional Sections of the Trading Partner Profile: 

To update any of the other sections (EDI Sender, Preparer Contact Info, Primary Contact Info, 
Secondary Contact Info, and Filing Method) select the corresponding section and update the 
fields that need to be updated. Then provide a comment of any additional changes made in the 
Comments section. 
 

• Once all updates necessary are completed, submit the profile by selecting the ‘Submit Profile’ 

button:   in the Submit Profile Section. 


 

13 

c. To Change Sender ID: 

There is an option available to update any portion of the Sender ID (Sender FEIN or Sender 
Postal Code) of a previously submitted Trading Partner Profile.  
Click on ‘Change Sender ID’ (drop-down of the ‘Update’ button) and you will be redirected to 
the Sender ID section where you may edit either the Sender FEIN or Sender Postal Code.  

 

 

This will create a New Trading Partner Profile as it would be considered a New or different Sender.  
Note: If all updates made to the existing Trading Partner Profile need to be canceled, in the Submit 

Profile section, select the ‘Cancel Updates’ button: . 
 

 

 

 

 

 

 
 

 

 

 

 

 


 

14 

IN WCB Trading Partner Profile Registration Email Example 
 
Upon completion of the EDI Trading Partner Profile online, an auto response email will be sent to the 
primary contact and to the IN WCB. This will serve as notification to all parties of the EDI Trading Partner 
information for EDI implementation.  Below is an example of the IN WCB EDI Trading Partner Profile 
registration.  The information that is completed on the profile will be included in the email. 

 
-----Original Message----- 
From: www-data@wccapture.com [mailto:www-data@wccapture.com] 
Sent: Friday, June 29, 2018 2:34 PM 
To: WCBEDI@wcb.IN.gov 
Cc: IN WCBedi@iso.com; Preparer's Email; Primary Contact's Email here, Secondary Contact’s Email here 
Subject: EDI New Profile IN - Your Company’s Name here 
 
-----Original Message----- 
 
-- Claims Electronic Data Interchange Profile -- 
Jurisdiction: IN 
EDI Profile:  New 
 
-- EDI Sender/Receiver (Primary Insurer/TPA) –  
Company Name: Sender Trading Partner Name  
Company Type: Insurer  
Master FEIN:  968596859 
Postal Code:  123451231 
Group FEIN:   968596859 
 
-- Preparer Contact Information -- 
Preparer Name:   Sandy Smith 
Preparer Title:  Associate Claims Handler  
Preparer Addr 1: 123 Business Drive 
Preparer Addr 2:  
Preparer City:   Jersey City  
Preparer State:  NJ 
Preparer Zip:    07030 
Preparer Phone:  123-456-9688 
Preparer Fax:    123-334-96857 
Preparer Email:  prepareremail@company.com  
 
-- Filing Information -- 
Filing Method:   EDI Software Vendor 
Vendor Company:   EDI Vendor Name 
Vendor Phone:    123-456-7890 
Vendor Email:    example@vendor.com  
 
 

mailto:prepareremail@company.com
mailto:example@vendor.com


 

15 

-- Primary Contact for EDI Implementation/Setup -- 
Primary Contact Type:   Business 
Primary Contact Name:   John Smith  
Primary Contact Title:  Business Systems Analyst 
Primary Contact Addr 1: 123 Example Ave  
Primary Contact Addr 2:  
Primary Contact City:   Jersey City  
Primary Contact State:  NJ 
Primary Contact Zip:    07310 
Primary Contact Phone:  123-456-7890 
Primary Contact Fax:    123-456-7891 
Primary Contact Email:  example@company.com 
 
-- Secondary Contact -- 
Secondary Contact Type:   Technical  
Secondary Contact Name:    
Secondary Contact Title:  Technical  
Secondary Contact Addr 1: 123 Example Ave 
Secondary Contact City:   Jersey City 
Secondary Contact State:  NJ 
Secondary Contact Zip:    07310 
Secondary Contact Phone:  123-456-7895 
Secondary Contact Fax:    123-456-7887 
Secondary Contact Email:  secondarycontact@company.com 
 
-- Insurers -- 
 
-- Insurer (1) -- 
Action:                   Add  
Insurer Status:           Active  
Insurer FEIN (DN0006):    123456789 
Insurer Name (DN0007):   Example Insurer 1 
Insurer Type:             Insurer 
 
-- Insurer (2) -- 
Action:                   Add  
Insurer Status:           Active  
Insurer FEIN (DN0006):    998557744 
Insurer Name (DN0007):    Example Insurer 2 
Insurer Type:             Insurer 
 
-- Claim Administrators -- 
 
-- Claim Administrator (1) -- 
Action:                          Add 
Claim Administrator Status:      Active 
Claim Admin FEIN (DN0187):       968596859 
Claim Admin Name (DN0188):       Legal Name of Claim Administrator Entity 

mailto:example@company.com
mailto:examplesecondarycontact@company.com


 

16 

Claim Admin Attention Line:       
Representative Name (DN0140):    Claim Admin Representative Sandy Smith 
Representative Business Phone:   208-898-7631 
Mailing Primary Addr:            P.O. BOX 132  
Mailing Secondary Addr:           
Mailing City:                    Union City  
Mailing State Code:              NJ 
Mailing Postal Code:             070874339 
Physical Primary Address:        123 Business Drive 
Physical Secondary Address:       
Physical City:                   Jersey City 
Physical State Code:             NJ 
Physical Postal Code:            073101686 
 
 
Number of jurisdictions currently reporting to: 37 
 
 


	Table of Contents
	Overview:
	Accessing and Creating an Account for the Trading Partner Profile:
	How to complete a New IN WCB FROI/SROI EDI Claims Release 3.1 Trading Partner Profile:
	d. Insurer(s):
	h. Submit the IN WCB EDI Trading Partner Profile:

	How to Update an Existing IN WCB FROI/SROI EDI Trading Partner Profile:
	a. To Update Insurers or Claim Administrators:
	b. To Update Additional Sections of the Trading Partner Profile:
	c. To Change Sender ID:

	IN WCB Trading Partner Profile Registration Email Example

