

Kroger EDI830 for DSD (Direct Ship to Store) suppliers

EDI Version: 5010; EDI Standards: X12 and UCS

Author: Kroger
Company: Kroger
Modified: 8/8/2018

830 Planning Schedule with Release **Capability**

Functional Group=PS

Purpose: This X12 Transaction Set contains the format and establishes the data contents of the Planning Schedule with Release Capability Transaction Set (830) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to provide for customary and established business practice relative to the transfer of forecasting/material release information between organizations. The planning schedule transaction may be used in various ways or in a combination of ways, such as: (1) a simple forecast; (2) a forecast with the buyer's authorization for the seller to commit to resources, such as labor or material; (3) a forecast that is also used as an order release mechanism, containing such elements as resource authorizations, period-to-date cumulative quantities, and specific ship/delivery patterns for requirements that have been represented in "buckets," such as weekly, monthly, or quarterly. The order release forecast may also contain all data related to purchase orders, as required, because the order release capability eliminates the need for discrete generation of purchase orders.

Example:

ST*830*0001~ BFR*00*DSD830CCOLA**BB*A*20171001*20171014*20171002~ N1*FR*NASHVILLE*92*026~ N1*FR*NASHVILLE*1*021732409~ LIN**UD*002500003223~ PID*F****MNMD FRUIT PUNCH 6PK~ FST*2.559*D*C*20171001~ SDQ*EA*SN*00897*1.448*00898*1.111~ FST*2.188*D*C*20171002~ SDQ*EA*SN*00897*1.088*00898*1.100~ CTT*1~ SE*12*0001~

Heading:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>	<u>Usage</u>
0200	BFR	Beginning Segment for Planning Schedule	M	1			Must use
LOOP ID - N1				<u>200</u>			
2300	N1	Party Identification	0	1			Used

Detail:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	<u>Repeat</u>	<u>Notes</u>	<u>Usage</u>
LOOP I	ID - LIN				<u>>1</u>		
0100	LIN	Item Identification	М	1			Must use
 0800	PID	Product/Item Description	0	1000			Used
LOOP ID - FST					<u>>1</u>	N2/4100L	
4100	FST	Forecast Schedule	0	1		N2/4100	Used
4200	SDQ	Destination Quantity	0	99999			Used

Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Notes</u>	<u>Usage</u>
0100	CTT	Transaction Totals	0	1		C3/0100	Used

BFR Beginning Segment for Planning Schedule

Pos: 0200 Max: 1 Heading - Mandatory Loop: N/A Elements: 7

User Option (Usage): Must use

Purpose: To indicate the beginning of a planning schedule transaction set; whether a ship or delivery based forecast; and related forecast envelope dates

User Note 1:

Example: BFR*00*DSD830CCOLA**BB*A*20171001*20171014*20171002~

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>			
BFR01	353	Transaction Set Purpose Code	М	ID	2/2	Must use			
	Description: Code identifying purpose of transaction set								
		CodeName00Original							
BFR02	127	Reference Identification	Х	AN	1/50	Used			
		Description: Reference information as d specified by the Reference Identification (a particu	llar Transaction	n Set or as			
BFR04	675	Schedule Type Qualifier	М	ID	2/2	Must use			
		Description: Code identifying the type of dates used when defining a shipping or delivery time in a schedule or forecast							
		CodeNameBBCustomer Production (Consumption	on) Based	I					
BFR05	676	Schedule Quantity Qualifier	М	ID	1/1	Must use			
		Description: Code identifying the type of quantities used when defining a schedule or forecast							
		CodeNameAActual Discrete Quantities							
BFR06	373	Date	М	DT	8/8	Must use			
		Description: Date expressed as CCYYMMDD where CC represents the first two digits of the calendar year							
		User Note 1: Forecast begin date							
BFR07	373	Date	0	DT	8/8	Used			
		Description: Date expressed as CCYYMMDD where CC represents the first two digits of the calendar year							
		User Note 1: Forecast end date							
BFR08	373	Date	М	DT	8/8	Must use			
		Description: Date expressed as CCYYM	IMDD whe	ere CC re	presents the fi	rst two digits of			

the calendar year

Syntax Rules:

1. R0203 - At least one of BFR02 or BFR03 is required.

N1 Party Identification

Pos: 2300 Max: 1 Heading - Optional Loop: N1 Elements: 4

User Option (Usage): Used

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

User Note 1:

Example: N1*FR*NASHVILLE*92*026~ N1*FR*NASHVILLE*1*021732409~

Element Summary:

<u>Ref</u> N101	<u>ld</u> 98	Element Name Entity Identifier Code	Req M	<u>Type</u> ID	Min/Max 2/3	<u>Usage</u> Must use			
		Description: Code identifying an organizational entity, a physical location, property or individual							
		CodeNameFRMessage From							
N102	93	Name	Х	AN	1/60	Used			
		Description: Free-form name							
N103	66	Identification Code Qualifier	X	ID	1/2	Used			
		Description: Code designating the system Code (67)	for Identification						
		 Code Name D-U-N-S Number, Dun & Bradstreet Assigned by Buyer or Buyer's Agent 							
N104	67	Identification Code	X	AN	2/80	Used			
		Description: Code identifying a party or other code							
		User Note 1: <i>N104 contains division number when N103 = '92' N104 contains the Division DUNS number when N103 = '1'</i>							

- 1. R0203 At least one of N102 or N103 is required.
- 2. P0304 If either N103 or N104 is present, then the other is required.

LIN Item Identification

Pos: 0100 Max: 1 Detail - Mandatory Loop: LIN Elements: 2

User Option (Usage): Must use

Purpose: To specify basic item identification data

User Note 1:

Example:

LIN**UD*002500003223~

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
LIN02	235	Product/Service ID Qualifier	М	ID	2/2	Must use
		Description: Code identifying the type/sour Product/Service ID (234)	rce of th	e descrip	otive number u	sed in
		Code Name				
		UD U.P.C./EAN Consumer Package Co	de (2-5-	5)		
LIN03	234	Product/Service ID	М	AN	1/48	Must use
		Description: Identifying number for a produ	uct or se	ervice		

- 1. P0405 If either LIN04 or LIN05 is present, then the other is required.
- 2. P0607 If either LIN06 or LIN07 is present, then the other is required.
- 3. P0809 If either LIN08 or LIN09 is present, then the other is required.
- 4. P1011 If either LIN10 or LIN11 is present, then the other is required.
- 5. P1213 If either LIN12 or LIN13 is present, then the other is required.
- 6. P1415 If either LIN14 or LIN15 is present, then the other is required.
- 7. P1617 If either LIN16 or LIN17 is present, then the other is required.
- 8. P1819 If either LIN18 or LIN19 is present, then the other is required.
- 9. P2021 If either LIN20 or LIN21 is present, then the other is required.
- 10. P2223 If either LIN22 or LIN23 is present, then the other is required.
- 11. P2425 If either LIN24 or LIN25 is present, then the other is required.
- 12. P2627 If either LIN26 or LIN27 is present, then the other is required.
- 13. P2829 If either LIN28 or LIN29 is present, then the other is required.
- 14. P3031 If either LIN30 or LIN31 is present, then the other is required.

PID Product/Item Description

Pos: 0800 Max: 1000 Detail - Optional Loop: LIN Elements: 2

User Option (Usage): Used

Purpose: To describe a product or process in coded or free-form format

User Note 1:

Example: PID*F****MNMD FRUIT PUNCH 6PK~

Element Summary:

Ref	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
PID01	349	Item Description Type	М	ID	1/1	Must use
		Description: Code indicating the format of	a descr	iption		
		Code Name				
		F Free-form				
PID05	352	Description	X	AN	1/80	Used

Description: A free-form description to clarify the related data elements and their content

- 1. C0403 If PID04 is present, then PID03 is required.
- 2. R0405 At least one of PID04 or PID05 is required.
- 3. C0703 If PID07 is present, then PID03 is required.
- 4. C0804 If PID08 is present, then PID04 is required.
- 5. C0905 If PID09 is present, then PID05 is required.

FST Forecast Schedule

Pos: 4100 Max: 1 Detail - Optional Loop: FST Elements: 5

User Option (Usage): Used

Purpose: To specify the forecasted dates and quantities

User Note 1:

Example:

FST*2.559*D*C*20171001~

Element Summary:

Ref FST01	<u>ld</u> 380	Element Name Quantity	Req M	Type R	Min/Max 1/15	<u>Usage</u> Must use			
		Description: Numeric value of quantity							
		User Note 1: If more than one store, the FST01 is the sum of the forecasted quantities listed on the SDQ segment (SDQ04 + SDQ06 + SDQ08, etc)							
FST02	680	Forecast Qualifier	М	ID	1/1	Must use			
		Description: Code specifying the sender's confidence level of the forecast data or an action associated with a forecast							
		Code Name D Planning							
FST03	681	Timing Qualifier	М	ID	1/1	Must use			
		Description: Code specifying interval grouping of the forecast or product activity							
		Code Name C Daily							
FST04	373	Date	М	DT	8/8	Must use			
		Description: Date expressed as CCYYMMDD where CC represents the first two digits of the calendar year							
		User Note 1: Forecast start date							
FST05	373	Date	0	DT	8/8	Used			
		Description: Date expressed as CCYYMMDD where CC represents the first two digits of the calendar year							
		User Note 1: Forecast end date							

- 1. P0607 If either FST06 or FST07 is present, then the other is required.
- 2. P0809 If either FST08 or FST09 is present, then the other is required.
- 3. C1312 If FST13 is present, then FST12 is required.

SDQ Destination Quantity

Pos: 4200 Max: 99999

Detail - Optional

Loop: FST Elements: 22

User Option (Usage): Used

Purpose: To specify destination and quantity detail

User Note 1:

Example: SDQ *EA *SN *00897 *1.448 *00600 *1.40~

SDQ03, SDQ05, SDQ07, SDQ09, SDQ11, SDQ13, SDQ15, SDQ17, SDQ19 and SDQ21 elements contains 5 digit Kroger store number

Element Summary:

<u>Ref</u> SDQ01	<u>ld</u> 355	Element Name Unit or Basis for Measurement Code	<u>Req</u> M	<u>Type</u> ID	Min/Max 2/2	<u>Usage</u> Must use
SDQUI	333	Description: Code specifying the units in which a measurement has been taken All valid standard codes are used.				
SDQ02	66	Identification Code Qualifier	0	ID	1/2	Used
		Description: Code designating the system Code (67)	n/method	d of code	structure used	for Identification
		Code Name SN Store Number				
SDQ03	67	Identification Code	М	AN	2/80	Must use
		Description: Code identifying a party or ot	her code	Э		
SDQ04	380	Quantity	М	R	1/15	Must use
		Description: Numeric value of quantity				
SDQ05	67	Identification Code	Χ	AN	2/80	Used
		Description: Code identifying a party or ot	her code	е		
SDQ06	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				
SDQ07	67	Identification Code	Χ	AN	2/80	Used
		Description: Code identifying a party or ot	her code	е		
SDQ08	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				
SDQ09	67	Identification Code	Χ	AN	2/80	Used
		Description: Code identifying a party or ot	her code	е		
SDQ10	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
SDQ11	67	Identification Code	Χ	AN	2/80	Used
		Description: Code identifying a party or or	ther cod	е		
SDQ12	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				
SDQ13	67	Identification Code	Х	AN	2/80	Used
		Description: Code identifying a party or or	ther cod	е		
SDQ14	380	Quantity	Х	R	1/15	Used
		Description: Numeric value of quantity				
SDQ15	67	Identification Code	Х	AN	2/80	Used
		Description: Code identifying a party or or	ther cod	е		
SDQ16	380	Quantity	Х	R	1/15	Used
		Description: Numeric value of quantity				
SDQ17	67	Identification Code	Х	AN	2/80	Used
		Description: Code identifying a party or or	ther cod	е		
SDQ18	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				
SDQ19	67	Identification Code	Χ	AN	2/80	Used
		Description: Code identifying a party or or	ther cod	е		
SDQ20	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				
SDQ21	67	Identification Code	Χ	AN	2/80	Used
		Description: Code identifying a party or or	ther cod	е		
SDQ22	380	Quantity	Χ	R	1/15	Used
		Description: Numeric value of quantity				

- 1. P0506 If either SDQ05 or SDQ06 is present, then the other is required.
- 2. P0708 If either SDQ07 or SDQ08 is present, then the other is required.
- 3. P0910 If either SDQ09 or SDQ10 is present, then the other is required.
- 4. P1112 If either SDQ11 or SDQ12 is present, then the other is required.
- 5. P1314 If either SDQ13 or SDQ14 is present, then the other is required.
- 6. P1516 If either SDQ15 or SDQ16 is present, then the other is required.
- 7. P1718 If either SDQ17 or SDQ18 is present, then the other is required.
- 8. P1920 If either SDQ19 or SDQ20 is present, then the other is required.
- 9. P2122 If either SDQ21 or SDQ22 is present, then the other is required.

CTT Transaction Totals

Pos: 0100 Max: 1 Summary - Optional Loop: N/A Elements: 1

User Option (Usage): Used

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

User Note 1:

Example: CTT*02~

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
CTT01	354	Number of Line Items	М	N0	1/6	Must use

Description: Total number of line items in the transaction set