Florida Public Hurricane Loss Model Version 6.1
Input Data File Format Specifications

Commercial Residential Policies

Input files containing commercial residential policies to be processed through version 6.1 of the Florida Public Hurricane Loss Model should adhere to the format specifications contained in this document.

Observe the following when preparing the input file:
(a) Provide one policy per line in a comma-separated values file (.csv). For a policy with multiple locations, each of the locations must be recorded in a separate line.
(b) Do not use comma within the fields’ values (e.g., as thousand separators or within addresses).
(c) Include the name of each column in the first line of the file.
(d) For fields that require a code, enter the code that more closely represents the data value.
(e) Only include policies with wind coverage.

Each policy should contain a total of 40 attributes.

	1. Policy ID
	A unique identifier for this policy in the data file. An alphanumeric text.

	2. Location ID
	A unique identifier for the location of the covered building. An alphanumeric text.

	3. Building ID
	A unique identifier for the building. An alphanumeric text.

	4. Residency Type
	Encode the data to one of the following:
	Value
	Code

	Apartment Building
	1

	Condominium
	2

	Unknown
	3

	5. ZIP Code
	The ZIP Code where this building is located. A 5-digit number.

	6. Year Built
	The year in which the property was built. A 4-digit number or UNKNOWN.

	7. Construction Type
	The construction type of the building. Encode the data to one of the following:
	Value
	Code

	Frame
	1

	Masonry
	2

	Manufactured
	3

	First story masonry and upper story timber
	4

	Other
	5

	Unknown
	6

	8. Property Value
	The dollar amount value of the building. If not known, enter UNKNOWN.

	9. Structure Coverage
	The structure coverage amount in dollars. Enter 0 if none.

	10. App. Coverage
	The appurtenant structure coverage amount in dollars. Enter 0 if none.

	11. Content Coverage
	The content coverage amount in dollars. Enter 0 if none.

	12. Time Element Coverage
	The time element coverage amount in dollars. Enter 0 if none.

	13. Deductible
	The deductible amount in dollars for perils other than hurricane (convert percentages to dollar amounts).

	14. Hurricane Deductible
	The hurricane deductible amount in dollars (convert percentages to dollar amounts).

	15. Hurricane Deductible
 Type
	The type of hurricane deductible. Encode the data to one of the following:
	Value
	Code

	Per calendar year
	1

	Per occurrence
	2

	16. Coinsurance
	Coinsurance percentage (e.g., for 80% enter 80). Enter 0 if none.

	17. Nature of Coverage
	The settlement option on the structure. Encode the data to one of the following:
	Value
	Code

	Replacement Cost
	R

	Actual Cash Value
	A

	18. County
	The name of the county where the building is located.

	19. Address
	The street address or geographic coordinates of the building. If providing coordinates, enter as longitude; latitude.

	20. City
	The name of the city where the building is located.

	21. Form
	Policy Form. If company offers different base forms of coverage, enter company code; otherwise, enter 0.

	22. Program Code
	Use one uppercase letter to represent each company program.

	23. Territory Code
	Use the territory codes reflected in your rate manual.

	24. Year Retrofitted
	The 4-digit year when the property was retrofitted (brought up to code).
If only the year of roof replacement is known, enter the 4-digit year when the roof was replaced followed by R (i.e. if the roof was replaced in 1999, enter 1999R).
If not retrofitted enter NA. If not known enter UNKNOWN.

	25. Number of Stories
	Number of stories in the building (e.g., 1, 2, 3, etc.) or UNKNOWN.

	26. Total Units
	The number of units in the building (e.g., 1, 2, 3, etc.) or UNKNOWN.

	27. Units per Story
	The number of units per story (e.g., 1, 2, 3, etc.) or UNKNOWN.

	28. Sliders
	Indicates whether the unit has sliders. Encode the data to one of the following:
	Value
	Code

	No Sliders
	0

	Sliders
	1

	Unknown
	2

	29. Area of Property
	The total number of square feet for all floors of the insured property or UNKNOWN.

	30. Roof Shape
	Encode the data to one of the following:
	Value
	Code

	Unbraced Gable
	1

	Braced Gable
	2

	Gable (Unknown bracing)
	3

	Hip
	4

	Flat
	5

	Other
	6

	Unknown
	7

	31. Roof Cover
	Encode the data to one of the following:
	Value
	Code

	Unrated Shingles
	1

	Rated Shingles (Current FBC)
	2

	Shingles (Unknown rating)
	3

	Tiles
	4

	Metal
	5

	Other FBC Compliant
	6

	Other Non-FBC Compliant
	7

	Unknown
	8

	32. Roof Membrane
	Encode the data to one of the following:
	Value
	Code

	Regular Underlayment
	1

	Secondary Water Resistance
	2

	Other (e.g., foam joint)
	3

	Unknown
	4

	33. Soffit
	Encode the data to one of the following:
	Value
	Code

	None
	0

	Vinyl
	1

	Aluminum
	2

	Plywood
	3

	Other
	4

	Unknown
	5

	34. Roof-to-Wall
 Connection
	Encode the data to one of the following:
	Value
	Code

	Toe Nails
	1

	Clips
	2

	Straps
	3

	Other
	4

	Unknown
	5

	35. Deck Attachment

	Encode the data to one of the following:
	Value
	Code

	Planks
	1

	Sheathing with 6d@6/12”
	2

	Sheathing with 8d@6/12”
	3

	Sheathing with 8d@6/6”
	4

	Other (e.g., Reinforced Concrete)
	5

	Unknown
	6

	36. Appurtenant Structure
 Type
	Encode the data to one of the following:
	Value
	Code

	None
	1

	Pool
	2

	Detached Garage
	3

	Club House
	4

	Administration Building
	5

	Other
	6

	Unknown
	7

	37. Opening Protection

	If at least one glazed opening is not protected, enter as no protection.
If there is more than one type of opening protection, use the most predominant type code.
If the only known information is that the policy qualifies for a Basic or Hurricane windstorm loss reduction credit, use code 2.
	Value
	Code

	No Protection
	0

	Plywood
	1

	Metal
	2

	Impact Resistant Glass
	3

	Other (e.g., fabric)
	4

	Unknown
	5

	38. Building Layout
	Encode the data to one of the following:
	Value
	Code

	Open (Access to units through external balcony)
	1

	Closed (Access to units through the interior)
	2

	Unknown
	3

	39. Coinsurance
 Enforcement
	Whether the company enforces coinsurance clause at time of claim.
Encode the data to one of the following:
	Value
	Code

	Yes
	1

	No
	2

	40. Frequency of
 Limit Update
	Encode the data to one of the following:
	Value
	Code

	At each renewal
	1

	At every other renewal
	2

	Less frequently or no routine update
	3

Example data file with two policies:

PolicyID,LocationID,BuildingID,ResidencyType,ZIPCode,YearBuilt,ConstructionType,PropertyValue,StructureCoverage,AppCoverage,ContentCoverage,TimeElementCoverage,Deductible,HurricaneDeductible,HurricaneDeductibleType,Coinsurance,NatureOfCoverage,County,Address,City,Form,ProgramCode,TerritoryCode,YearRetrofitted,NumberOfStories,TotalUnits,UnitsPerStory,Sliders,AreaOfProperty,RoofShape,RoofCover,RoofMembrane,Soffit,RoofToWallConnection,DeckAttachment,AppurtenantStructureType,OpeningProtection,BuildingLayout,CoinsuranceEnforcement,FrequencyOfLimitUpdate
ABC100,1,1,1,33143,1981,2, 10500000,10000000,250000,20000,0,500000,500000,2,0,R,Miami-Dade,123 Main Street,Miami,0,A,35, NA,8,40,5,1,21346,5,6,3,4,4,5,3,3,1,2,3
ABC100,2,1,1,34109,1981,2, 8500000,8000000,250000,20000,0,450000,450000,2,0,R,Collier,-81.345593;26.017147,Naples,0,A,42,
[bookmark: _GoBack]NA,6,30,5,1,19464,5,6,3,4,4,5,3,3,1,2,3
FPHLM - Commercial Residential Input Data Specifications Page 1 of 5
Revised 08/03/2015
