

830 Planning Schedule EDI Implementation Guide

Revision 1.3

02 / 2011 edi-team@behrgroup.com

Behr Group

830 Planning Schedule EDI Implementation Guide

830 Planning Schedule

1 Introduction

These guidelines include information about the message and the specifications for the information contained in it.

2 Transactions Standard

The ANSI standard used by Behr is ANSI ASC X.12, Version Release 004010.

3 Transaction Frequency

Behr will send 830 messages to its suppliers once a week and additionally as needed. The data will include both firm and planed quantities for the supplier. We expect a corresponding 997 (Functional Acknowledgement) for all transmissions.

4 Envelope data and communication network

Data communication to the trading partner is done either through the GXS VAN, an interconnect between the GXS VAN and the trading partner's VAN, or OFTP via ISDN. The messages will use ISA / IEA envelope structure.

5 Segments list

The message to be sent consists of the following data segments:

- 5.1 ISA Interchange Control Header
- **5.2 GS** Functional Group Header
- **5.3 ST** Transaction Set Header
- 5.4 BFR BEGINNING SEGMENT FOR PLANNING SCHEDULE
- **5.5 N1** Name
- 5.6 LIN Item Identification
- 5.7 UIT Unit Detail
- **5.8 PER -** Administrative Communication Contact
- 5.9 FST Forecast Schedule
- 5.10 SHP Shipped/Received Information

830 EDI Implementation Guide

- <u>5.11 SHP Shipped/Received Information</u>
- **5.12 REF** Reference Number
- **5.13 CTT** Transaction Totals
- **5.14 SE** Transaction Set Trailer
- 5.15 GE Functional Group Trailer
- 5.16 IEA Interchange Control Trailer

6 830 Planning Schedule Example

Seg

Pos

Req Max Loop

5.1 ISA - Interchange Control Header

Level: Transmission Usage: Mandatory

Name

Purpose: To start and identify an interchange of one or more functional groups and interchange

related control segments.

Use P for Production

Use *

Sub Element separator

0000	ISA	Interchange Control Header	M 1		
Seq	Elem	Name	Attribu	ıtes	
01	I01	Authorization Information Qualifier	М	ID	2/2
		Use 00			
02	102	Authorization Information			
		Use ten spaces	M	AN	10/10
03	103	Security Information Qualifier	M	ID	2/2
		Use 00			
04	104	Security Information	М	AN	10/10
		Use ten spaces			2/2
05	105	Interchange ID qualifier	M	ID	2/2
00	100	Use 01 for Duns, ZZ mutually defined			45/45
06	106	Interchange Sender ID	M	AN	15/15
07	IOF	Duns/ Mutually defined left justified		ID	0/0
07	105	Interchange ID qualifier	M	ID	2/2
00	107	Use 01 for Duns, ZZ mutually defined	М	AN	15/15
80	107	Interchange Receiver ID Duns / Mutually defined left justified	IVI	AIN	15/15
09	108	Interchange Date	М	DT	6/6
03	100	Transmission/Creation Date = YYMMDD	IVI	Di	0/0
10	109	Interchange Time	М	TM	4/4
10	100	Transmission/Creation Time	141		., .
11	I10	Interchange Control Standards Identifier	М	ID	1/1
		Use U for USA			., .
12	l11	Interchange Control Version Number	М	ID	5/5
		00401			
13	l12	Interchange Control Number	M	N0	9/9
		Control number. Not repeated within one year.			
14	l13	Acknowledgement Requested	M	ID	1/1
		Use 1 for acknowledgement expected			
15	l14	Test Indicator	M	ID	1/1

Example:

16

ISA*00* *00*

115

*ZZ*BEHRCODE*01*VENDORDUNS*030430*1200*U*00401*00000001*1*P**

5.2 GS - Functional Group Header

Level: Header Usage: Mandatory

Purpose: To start and identify a group of related transaction sets and provide control and

application identification information

Pos	Seg	Name	Req	Max	Loop	
0005	GS	Functional Group Header	М	1		
Seq	Elem	Name		Attribut	es	
01	479	Functional Identifier Code Use PS	I	М	ID	2/2
02	142	Application Sender's Code Senders Interchange code	I	M	AN	2/15
03	124	Application Receiver's Code Receivers Interchange Code	ı	М	AN	2/15
04	29	Data interchange Date Creation/Transmission Date = CCYYMMDD	I	М	DT	8/8
05	30	Data Interchange Time Creation/Transmission Time	ı	М	TM	4/8
06	28	Interchange Control Number Starts on 1 and increments by one for new loop	I	М	N0	1/9
07	455	Responsible Agency X for ANSI ASC X.12 Format	I	М	ID	1/2
08	480	Version/Release number 004010	I	M	ID	1/12

Example:

GS*PS*BEHRCODE*VENDORDUNS*20030430*1200*1*X*004010

5.3 ST - Transaction Set Header

Level: Header Usage: Mandatory

Purpose: To indicate a start of a transaction set and to assign a control number

Pos	Seg	Name	Req	Max	Loop
0010	ST	Transaction Set Header	M	1	

The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g. 830 selects the X12.14 Planning Schedule with Release Capability).

Seq	Elem	Name	Used	Attributes		
01	143	Transaction Set Identifier Code	Υ	M	ID	3/3
02	329	Transaction Set Control number	Υ	М	AN	4/9

Example:

ST*830*59826

5.4 BFR – Beginning Segment for Planning Schedule

Level: Header Usage: Mandatory

Purpose: To indicate the beginning of a planning schedule transaction set; whether a ship or

delivery based forecast; and related forecast envelope dates.

Pos	Seg	Name	Req	Max	Loop	
0020	BFR	Beginning Segment for Planning Schedule	M	1		
Seq	Elem	Name	Used	Attribu	tes	
01	353	Transaction Set Purpose Code 05 = Replace	Υ	М	ID	2/2
02	127	Reference Number (Not Used)		С	AN	1/30
03	328	Release Number Release number, will not repeat within a year.	Υ	С	AN	1/30
04	675	Schedule Type Qualifier AD = Authorized Delivery Based	Υ	М	ID	2/2
05	676	Schedule Quantity Qualifier A = Actual Discrete Quantities	Υ	М	ID	1/1
06	373	Date Planning Start Date = CCYYMMDD	Υ	М	DT	8/8
07	373	Date Planning End Date = CCYYMMDD	Υ	Ο	DT	8/8
08	373	Date Date Release Generated = CCYYMMDD	Y	М	DT	8/8

Example:

BFR*05**000138*AD*A*20030430*20030730*20030430

5.5 N1 - Name

Level: Header Usage: Optional

Purpose: To identify a party by type of organization name and code

Pos	Seg	Name	Req	Max	Loop	
0240	N1	Name	0	1	200	
Seq	Elem	Name	Used	Attribu	tes	
01	98	Entity Identifier Code SF = Ship From SU = Supplier ST = Unloading Point (may equal plant code) MI = Behr Plant Code	Y	M	ID	2/3
02	93	Name Organization name	Y	0	AN	1/60
03	66	Identification Code Qualifier 92 = Assigned by the buyer	Υ	С	ID	2/2
04	67	Identification Code Supplier number or Customer plant code	Y	С	AN	2/80

Example:

N1*SF*Supplier Name*92*21000123 N1*SU*Supplier Name*92*21000123 N1*ST*Behr*92*G1234 N1*MI*Behr*92*1623

Notes:

The N1 SF is the Behr supplier code identifying your particular plant that the material should be shipped from or that is the manufacturer.

For small suppliers both the SF and SU numbers may be the same. For larger suppliers there may be many different SF numbers for various locations.

The N1 SU is Behr's "ordering address" equal to the supplier code in Behr's system. (Not your DUNS number).

The N1 ST represents the storage location of the plant where material is being shipped to.

The N1 MI represents the Behr plant code placing the order.

All four of these N1 segments content should be returned to Behr in the ASN (856) exactly as you receive them in the 830 message.

5.6 LIN - Item Identification

Level: Detail

Usage: Mandatory
Purpose: To specify basic item identification data

Pos	Seg	Name	Req	Max	Loop	
0350	LIN	Item Identification	М	1	1	
Seq	Elem	Name	Used	Attribu	tes	
01	350	Assigned Identification		0	AN	1/20
02	235	Product/Service ID Qualifier BP = Buyers part number	Υ	M	ID	2/2
03	234	Product/Service ID Product Part number	Υ	M	AN	1/48
04	235	Product/Service ID Qualifier PO = Purchase Order number	Υ	M	ID	2/2
05	234	Product/Service ID Purchase Order number	Υ	M	AN	1/48
06	235	Product/Service ID Qualifier VP = Vendors Part Number	N	0	ID	2/2
07	234	Product/Service ID	N	0	AN	1/48
Exam	ple:					

LIN**BP*A1234001*PO*5500000123

5.7 UIT – Unit Detail

Level: Detail

Usage: Mandatory
Purpose: To specify item unit data

Pos	Seg	Name	Req	Max	Loop	
360	UIT	Item Identification	М	1	1	
Seq	Elem	Name	Used	Attributes		
01	350	Assigned Identification	М	М	ID	2/2
Exam	ple:					

UIT*PC

UIT*LB

Heat up. Cool down.

5.8 PER – Administrative Communication Contact

Level: Detail Usage: Mandatory

Purpose: To identify a person or office to whom administrative communications should be

directed.

Pos	Seg	Name	Req	Max	Loop	
480	PER	Administration Communications Contact	0	6	>1	
Seq	Elem	Name	Used	Attribu	tes	
01	366	Contact Function Code EX = Expeditor	Y	M	ID	2/2
02	93	Name The Name of the Contact Person	Y	0	AN	1/19
03	365	Communication Number Qualifier TE = Telephone EM = E-mail	Υ	0	ID	2/2
04	364	Communication Number Phone Number or Email address	Υ	С	AN	10/10

Example:

PER*EX*Smith, Brad

5.9 FST - Forecast Schedule

Level: Detail

Usage: Mandatory
Purpose: To specify forecast dates and quantities

Pos	Seg	Name	Req	Max	Loop	
0780	FST	Forecast Schedule	0	1	>1	
Seq	Elem	Name	Used	Attribu	tes	
01	380	Quantity Requested quantity	Υ	M	R	1/15
02	680	Forecast Qualifier C = Firm D = Planning	Y	М	ID	1/1
03	681	Forecast Timing Qualifier D = Daily W = Weekly M = Monthly	Y	M	ID	1/1
04	373	Date Schedule line start date = CCYYMMDD	Υ	M	DT	8/8
05	373	Date Schedule line end date = CCYYMMDD	Υ	M	DT	8/8
06	374	Date/Time Qualifier		С	ID	3/3
07	337	Time		С	TM	4/8
80	128	Reference Number Qualifier		С	ID	2/3
09	127	Reference Number		С	AN	1/30
10	783	Planning schedule type code		0	ID	2/2

Example:

FST*100*C*D*20030430*20030506

FST*100*D*W*20030430*20030506

FST*100*D*M*20030601*20030630

5.10 SHP – Shipped/Received Information

Level: Detail

Usage: Mandatory
Purpose: To specify shipment and/or receipt information

Pos	Seg	Name	Req	Max	Loop	
0880	SHP	Shipped/Received Information	0	1	25	
Seq	Elem	Name	Used	Attribu	tes	
01	673	Quantity Qualifier 01=Last Receipt Quantity	Υ	0	ID	2/2
02	680	Quantity Quantity received	Υ	С	R	1/15
03	374	Date/Time Qualifier 011 = Received on this date & time	Υ	С	ID	3/3
04	373	Date Date received =CCYYMMDD	Υ	0	DT	8/8
05	337	Time		0	TM	4/8
06	373	Date		0	DT	8/8
07	337	Time		0	TM	4/8
Exam	ple:					

SHP*01*2100*011*20030401

5.11 SHP - Shipped/Received Information Level: Detail

Usage: Mandatory
Purpose: To specify shipment and/or receipt information

Pos	Seg	Name	Req	Max	Loop	
0880	SHP	Shipped/Received Information	0	1	25	
Seq	Elem	Name	Used	Attribu	tes	
01	673	Quantity Qualifier 02= Quantity Received	Υ	0	ID	2/2
02	680	Quantity Cumulative Quantity Received	Υ	С	R	1/15
03	374	Date/Time Qualifier 050=Received	Υ	С	ID	3/3
04	373	Date Date received = CCYYMMDD	Υ	0	DT	8/8
05	337	Time		0	TM	4/8
06	373	Date Date received = CCYYMMDD		0	DT	8/8
07	337	Time		0	TM	4/8
Exam	ple:					

SHP*02*2200*050*20030501

5.12 REF - Reference Numbers

Level: Detail Usage: Optional

Purpose: To specify a particular receiving dock for materials being shipped

Pos	Seg	Name	Req	Max	Loop	
0890	REF	Reference Number (SID / Packing Slip)	0	1	12	
Seq	Elem	Name	Used	Attribu	tes	
01	128	Reference Number Qualifier SI = SID No / Packing Slip	Υ	0	ID	2/2
02	127	Reference Number Last Packing Slip Number Received	Υ	С	R	1/30
Exam	ple:					

REF*SI*0180024536

Note:

Although we will be sending you the last packing slip number received for your reference. It is Behr's requirement that scheduling be done against the cumulative quantities being sent and not the last packing slip received.

5.13 CTT - Transaction Totals

Level: Detail

Usage: Mandatory
Purpose: To transmit a hash total for a specific element in the transaction set

Pos	Seg	Name	Req	Max	Loop	
0900	CTT	Transaction Totals	0	1	-	
Seq	Elem	Name	Used	Attribu	tes	
01	354	Number of Line items	Υ	М	N0	1/6
02	347	Hash Total		0	R	1/10
03	81	Weight		0	R	1/10
04	355	Unit or Basis for Measurement Code		С	ID	2/2
05	183	Volume		0	R	1/8
06	355	Unit or Basis for Measurement Code		С	ID	2/2
07	352	Description		0	AN	1/80
Exam	ple:					

CTT*1

5.14 SE - Transaction Set Trailer

Level: Detail Usage: Mandatory

Purpose: To indicate the end of the transaction set and provide the count of the transmitted

segments (including the beginning (ST) and ending (SE) segments).

Pos	Seg	Name	Req	Max	Loop	
0910	SE	Transaction Set Trailer	М	1		
Seq	Elem	Name	Used	Attribu	tes	
01	96	Number of Included Segments Total number of segments included in a transaction set including ST and SE segments	Υ	M	N0	1/10
02	329	Transaction Set Control Number Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set	Υ	M	AN	4/9
Exam	ple:					

SE*13*59826

5.15 GE – Functional Group Trailer Level: Envelope

Usage: Mandatory

Purpose: To indicate the end of a functional group and to provide control information

Pos 0950	Seg GE	Name Functional Group Trailer	Req M	Max 1	Loop	
Seq 01 02	Elem 97 28	Name Number of Transaction Sets Included Data Interchange Control Number	Used Y V	Attribu M M	ntes N0 N0	1/6 1/9
02	20	Must be identical to the same data element in the associated group header (GS06)	1	IVI	NO	1/9

Example:

GE*1*1

5.16 IEA – Interchange Control Trailer Level: Envelope

Usage: Mandatory

Purpose: To define the end of an interchange of one or more functional groups and

interchange-related control segment.

Pos	Seg	Name	Req	Max	Loop	
1000	IEA	Interchange Control Trailer	М	1		
Seq	Elem	Name	Used	Attribu	tes	
01	l16	Number of Included Functional Groups	Υ	М	N0	1/5
02	l12	Interchange Control Number Must match ISA13	Υ	М	N0	9/9

Example:

IEA*1*00000001

*100323*0833*U*00401*045907604*0*P*:

830 Planning Schedule Example

*77*BFHRCODE *01*VENDORDUNS ISA*00* *00* GS*PS*BEHRCODE*VENDORDUNS*20100323*0833*1*X*004010 ST*830*045907604 BFR*05**152*AD*A*20100323*20100929*20100323 N1*SF*YOURCOMPANY*92*0021001234 N1*SU*YOURCOMPANY*92*0001234500 N1*ST*Behr Unloading Point Name*92*G1234 N1*MI*Behr Plant Name*92*1623 LIN**BP*A1234001*PO*5500012345 UIT*PC PER*EX*Green, Jack FST*11700*C*D*20100403*20100403 FST*11700*C*D*20100410*20100410 FST*0*C*D*20100412*20100412 FST*11700*C*D*20100417*20100417 FST*0*C*D*20100420*20100420 FST*11700*D*D*20100426*20100426 FST*0*D*D*20100428*20100428 FST*11700*D*D*20100504*20100504 FST*11700*D*D*20100511*20100511 FST*0*D*D*20100513*20100513 FST*11700*D*D*20100519*20100519 FST*0*D*D*20100524*20100524 FST*11700*D*D*20100527*20100527 FST*11700*D*D*20100603*20100603 FST*0*D*D*20100608*20100608 FST*11700*D*D*20100610*20100610 FST*0*D*D*20100615*20100615 FST*11700*D*D*20100617*20100617 FST*0*D*D*20100621*20100621 FST*0*D*D*20100624*20100624 FST*11700*D*D*20100626*20100626 FST*23400*D*D*20100707*20100707 FST*0*D*D*20100708*20100708 FST*11700*D*D*20100715*20100715 FST*0*D*D*20100716*20100716 FST*11700*D*D*20100805*20100805 FST*0*D*D*20100811*20100811 FST*11700*D*D*20100831*20100831 FST*0*D*D*20100906*20100906 FST*11700*D*D*20100929*20100929 SHP*01*11700*011*20100319 SHP*02*93600*050*20100319 REF*SI*LAST-SID1234 CTT*1 SE*44*045907604 GE*1*1 GS*PS* BEHRCODE*VENDORDUNS*20100323*0833*2*X*004010 ST*830*045907605 BFR*05**8*AD*A*20100323*20110131*20100323 N1*SF*YOURCOMPANY*92*0021001234 N1*SU*YOURCOMPANY*92*0001234500 N1*ST*Behr Unloading Point Name*92*G1234 N1*MI*Behr Plant Name*92*1623 LIN**BP*A1234001*PO*5500012345 UIT*PC PER*EX*Green, Jack FST*0*C*D*20100323*20100323 FST*27000*C*D*20100324*20100324 FST*13500*C*D*20100329*20100329 FST*27000*C*D*20100403*20100403 FST*0*C*D*20100406*20100406 FST*40500*C*D*20100410*20100410 FST*0*D*D*20100417*20100417

FST*13500*D*D*20100422*20100422

Heat up. Cool down.

830 EDI Implementation Guide

FST*27000*D*D*20100424*20100424 FST*40500*D*D*20100430*20100430 FST*27000*D*D*20100511*20100511 FST*0*D*D*20100512*20100512 FST*40500*D*D*20100515*20100515 FST*0*D*D*20100518*20100518 FST*0*D*D*20100524*20100524 FST*27000*D*D*20100526*20100526 FST*0*D*D*20100529*20100529 FST*27000*D*D*20100601*20100601 FST*27000*D*D*20100607*20100607 FST*0*D*D*20100608*20100608 FST*40500*D*D*20100612*20100612 FST*0*D*D*20100615*20100615 FST*0*D*D*20100621*20100621 FST*27000*D*D*20100622*20100622 FST*0*D*D*20100626*20100626 FST*27000*D*D*20100629*20100629 FST*121500*D*D*20100703*20100703 FST*0*D*D*20100705*20100705 FST*40500*D*D*20100710*20100710 FST*0*D*D*20100712*20100712 FST*0*D*D*20100717*20100717 FST*27000*D*D*20100720*20100720 FST*40500*D*D*20100726*20100726 FST*0*D*D*20100727*20100727 FST*40500*D*D*20100802*20100802 FST*0*D*D*20100803*20100803 FST*67500*D*D*20100809*20100809 FST*0*D*D*20100810*20100810 FST*0*D*D*20100814*20100814 FST*27000*D*D*20100817*20100817 FST*94500*D*D*20100821*20100821 FST*27000*D*D*20100830*20100830 FST*0*D*D*20100831*20100831 FST*67500*D*D*20100904*20100904 FST*54000*D*D*20100911*20100911 FST*54000*D*D*20100920*20100920 FST*0*D*D*20100925*20100925 FST*13500*D*D*20100927*20100927 FST*27000*D*D*20101009*20101009 FST*0*D*D*20101023*20101023 FST*40500*D*M*20101101*20101130 FST*54000*D*M*20101201*20101231 FST*40500*D*M*20110101*20110131 SHP*01*56500*011*20100317 SHP*02*219200*050*20100317 REF*SI*LAST-SID9876 CTT*1 SE*67*045907605 GE*1*2 IEA*2*045907604

