[image: image4.emf]X

Kim Mironov

iRAPT FTP/EDI Technical Writer

EDI Guide - Appendix K

841 - Specifications/Technical Information Transaction Set for Attachments
Version 5.10.0
February 2017
[image: image1.png]WideAreaWorkFlow

€-Business Suite

Prepared For:

Defense Logistics Agency
Prepared By:

CACI Enterprise Solutions, Inc.
50 North Laura Street, Suite 2100
Jacksonville, FL 32202

Under:

Contract No.
SP4701-16-D-2001
Project Name:
Invoicing, Receipt, Acceptance and Property Transfer (iRAPT)
Approved By:
Prepared By:

Approved By:
[image: image2.png]o

**’ **

[image: image3.emf]X

Aimee Ivey

iRAPT EDI Technical Manager

This page intentionally left blank.

History Page

	Version
	Date
	Change Description

	5.4.0-1
	8/27/12
	CAMCG166 Removed all History prior to 5.4

	5.4.0-2
	12/4/12
	CAMCG182

Updated attachment size from 2MB to 5MB under BIN Segment Pos.160, last bullet

	5.4.1-1
	02/19/13
	CAMCG196 Updated to Version 5.4.1, July 2013

	5.5.0-1
	06/06/13
	CAMCG211 Updated to Version 5.5.0, January 2014

	5.6.0-1
	01/07/14
	WAWF-215 Updated to Version 5.6.0, August 2014

	5.6.0-2
	05/20/14
	WAWF-1007 Updated Delivery Order Nos. to 0015 on header

	5.6.0-3
	07/08/14
	WAWF-1283 Updated to Version 5.6.0, October 2014

	5.7.0-1
	10/22/14
	WAWF-1760 Updated to Version 5.7.0, April 2015

	5.8.0-1
	06/23/15
	WAWF-2407 Updated to Version 5.8.0, November 2015

	5.8.0-2
	06/25/15
	iRAPT-331

BIN pos. 160: Added information for file size limit for attachments on DLA documents.

	5.9.0-1
	12/17/15
	WAWF-2762 Updated version to 5.9.0, updated deployment date to June 2016

	5.9.1-1
	08/17/16
	WAWF-3303

Updated contract number to SP4701-16-D-2001. Updated version to 5.9.1 and deployment date to October 2016.

This page intentionally left blank.

Table of Contents
11
General Instructions

31.1
ST Segment – Transaction Set Header, Pos. 010 - Header

41.2
SPI Segment – Specification Identifier, Pos. 020 - Header

51.3
HL Segment – Hierarchical Level, Pos. 010 - Detail

61.4
EFI Segment – Electronic Format Identification, Pos. 140 - Detail

81.5
BIN Segment – Binary Data, Pos. 160 – Detail

91.6
SE Segment – Transaction Set Trailer, Pos. 010 - Summary

This page intentionally left blank.

1 General Instructions

The following pages represent the iRAPT Data Element/Segment Cross Reference for reporting 841 EDI data into iRAPT for attachments. The tables that follow present the usage of the Segments and Data Elements arrayed in Transaction Set Order. Only the Segments that the iRAPT vendor will send to GEX are outlined below. This EDI Guide is based on the latest draft of the Implementation Convention for the 841 (Version 4010).
NOTE: If using a word processor program (i.e. Microsoft Word, WordPerfect, Microsoft WordPad, Microsoft Write, etc.) to create EDI files, then the text must first be cut/copied out of the word processor program and pasted into Microsoft Notepad, or another ASCII text editor and saved in the text editor, before sending the data to iRAPT. This converts the text to text-only format and removes control characters that contain formatting information.

Sending Attachments to iRAPT:

Vendors should only use the 841 EDI Transaction Set to send attachments to iRAPT via EDI.
Vendors should not use the 841 EDI Transaction Set for anything other than sending attachments to iRAPT.

Please refer to the EDI_iRAPT_Guide.doc for detailed EDI enveloping instructions for attachment data as only one document (i.e. one Transaction Set) can be transmitted with one 841 in an ISA/IEA) when attachment data is submitted to iRAPT.
Refer to the iRAPT Website for Instructions on how to send Binary Data using a BIN segment for attachment data. The Instructions provide details on how to get the BIN01 binary data count. This document also explains to the vendors how to use Base64 software for sending attachments to iRAPT via EDI. Document Name: 841_Binary_Attachment_Instructions.doc
WARNING: Invoicing, Receipt, Acceptance and Property Transfer (iRAPT) is designated for Sensitive Unclassified information ONLY. Do NOT upload classified attachments into iRAPT.
Each Segment table includes the following:

1. Data Segment
X12 Segment

2. Description
X12 Name

3. Element
X12 Data Element Reference Number

4. Format & Min/Max
Specific to iRAPT, not ANSI X12

5. Requirements
Depicts whether the Segment is:

M – Mandatory – Usage is required.

O – Optional – Can be used or not used.

C – Conditional – Contingent upon another criteria being met. (Field is not mandatory or optional, e.g. Extension Fields to Department of Defense Activity Address Codes (DoDAAC); use if a DoDAAC is present.) See Notes Column for specific instructions.
N/A – Not Allowed

6. iRAPT Notes
Contains notations of the Field’s usage or restrictions
Fields included within iRAPT display the “Type” Field depicting the value used.

· Nv
Numeric Field where v = number of decimal positions, decimal implied (i.e. 300 will be read as 3.00)

· R
Decimal number. If value includes decimal, then iRAPT requires decimal point and value be sent: iRAPT will NOT imply or assume decimal points. Examples:

· 300 will be read into iRAPT as “300”

· 3.00 will be read into iRAPT as “3”

· 3.5 will be read into iRAPT as “3.5”

· ID
Identifier

· AN
Alpha/Numeric String

· DT
All Date Fields will use the format CCYYMMDD

· TM
All Time Fields will use the format HHMMSS
Notes:

· Above and below each Segment there are notes pertaining to iRAPT. The values that iRAPT accepts are also noted. iRAPT ignores all codes not identified in this guide.

· The word “must” in a Segment Note implies that the Segment is mandatory. The word “may” in a Segment Note implies that this Segment is Conditional based on the terms of the contract or the needs of the contractor.

1.1 ST Segment – Transaction Set Header, Pos. 010 - Header

NOTE: There must be only one instance of ST per transaction set.

	Segment
	Description
	Element
	iRAPT Min/Max
	iRAPT Req.
	iRAPT Notes
	Type

	ST01
	Transaction Header
	143
	3/3
	M
	841
	ID

	ST02
	Transaction Set Control Number
	329
	4/9
	M
	Identifying Control Number by Originator
	AN

Sample:
ST^841^0001
1.2 SPI Segment – Specification Identifier, Pos. 020 - Header

NOTE: There must be only one instance of SPI per transaction.

	Segment
	Description
	Element
	iRAPT Min/Max
	iRAPT Req.
	iRAPT Notes
	Type

	SPI01
	Security Level Code
	786
	2/2
	M
	See code below
	ID

	SPI02
	Reference Identification Qualifier
	128
	2/3
	C
	See codes below
	ID

	SPI03
	Reference Identification
	127
	1/30
	C
	
	AN

	SPI04
	Entity Title
	790
	N/A
	N/A
	Not Used
	N/A

	SPI05
	Entity Purpose
	791
	N/A
	N/A
	Not Used
	N/A

	SPI06
	Entity status Code
	792
	N/A
	N/A
	Not Used
	N/A

	SPI07
	Transaction Set Purpose Code
	353
	2/2
	O
	See code below
	ID

	SPI08
	Report Type Code
	755
	2/2
	O
	See code below
	ID

	SPI09
	Security Level Code
	786
	2/2
	O
	See code below
	ID

Sample:
SPI^11^TN^<transaction set control no. of EDI transaction that the attachments relate to>^^^^00^AE^11
SPI01 – Security Level Code

11
Competition Sensitive

SPI02 – Reference Identification Qualifier

TN
Transaction Reference Number (841 IC request: add this code)
SPI07 – Transaction Set Purpose Codes
00
Original (841 IC request: Remove the SPI07 “Not Used” note and add code 00 – DE 353)
SPI08 – Report Type Codes

AE
Attachment (841 IC request: Remove the SPI08 “Not Used” note & add code AE - DE 755)
SPI09 – Security Level Code

11
Competition Sensitive

HL Segment – Hierarchical Level, Pos. 010 - Detail

NOTE: There must be only one instance of HL for iRAPT with EFI and BIN Segments that follow for attachment data.

	Segment
	Description
	Element
	iRAPT Min/Max
	iRAPT Req.
	iRAPT Notes
	Type

	HL01
	Hierarchical ID Number
	628
	1/12
	M
	In the first Loop, cite number 1.

Increase by one each subsequent Loop.
	AN

	HL02
	Hierarchical Parent ID Number
	734
	1/12
	O
	
	AN

	HL03
	Hierarchical Level Code
	735
	1/2
	M
	Enter code “SD” for Support Document
	ID

	HL04
	Hierarchical Child Code
	736
	1/1
	M
	Code Indicates if there are subordinate Segments to the structure. See list below.
	ID

Sample:
HL^1^^SD^0

Note:

Enter “SD” in HL03 for Support Document.
HL04 – Hierarchical Child Codes

0
No subordinate HL Segment is in this hierarchical structure

1.3 EFI Segment – Electronic Format Identification, Pos. 140 - Detail

NOTES: There must be one instance of EFI for attachment data.

The EFI loop consists of an EFI Segment and a BIN Segment (EFI, Pos. 140 and BIN, Pos. 160).

There may be multiple instances of the EFI/BIN Loop in order to send multiple attachments.
	Segment
	Description
	Element
	iRAPT Min/Max
	iRAPT Req.
	iRAPT Notes
	Type

	EFI01
	Security Level Code
	786
	2/2
	M
	See code below.
	ID

	EFI02
	Free Form Message Text
	933
	N/A
	N/A
	Not Used
	N/A

	EFI03
	Security Technique Code
	797
	N/A
	N/A
	Not Used
	N/A

	EFI04
	Version Identifier
	799
	1/30
	C
	Vendor will enter: Base64_RFC_3548 SPEC
	AN

	EFI05
	Program Identifier
	802
	1/30
	O
	Vendor will enter: Base64
	AN

	EFI06
	Version Identifier
	799
	1/30
	C
	Vendor will enter the Version of the attachment (i.e. Word version)
	AN

	EFI07
	Interchange Format
	801
	1/30
	O
	Vendor will enter the MIME extension; see the list of EFI07 codes below.
	AN

	EFI08
	Version Identifier
	799
	N/A
	N/A
	Not Used
	N/A

	EFI09
	Compression Technique
	800
	N/A
	N/A
	Not Used
	N/A

	EFI10
	Drawing Sheet Size Code
	789
	N/A
	N/A
	Not Used
	N/A

	EFI11
	File Name
	803
	1/64
	M
	Vendor will enter a File Name and extension. The File name should contain no spaces and no special characters except for underscores (“_”) which are mandatory in place of spaces.
The File Name is mandatory for iRAPT and if not provided by the vendor iRAPT will reject the file.
See below for allowable File Name Extensions.
	AN

Sample:
EFI^11^^^Base64_RFC_3548^Base64^7.0^Word^^^^OperatorGuide.doc

EFI01 – Security Level Code

06 Supplier Proprietary

11 Competition Sensitive
EFI07 – Interchange Format & EFI11 – File Name Extensions
iRAPT allows the following File Types for Attachments:

BMP: Bitmap

DOC: Microsoft Word Application - In the IC as WORD, vendor needs to enter WORD

HTM: Hypertext Markup
HTML: Hypertext Markup Language
JPG: Joint Photographic Exerts Group Format
MSG: Microsoft Outlook Application
PDF: Adobe Acrobat Portable Document Format

PPT: Microsoft PowerPoint Application - In the IC as PPOINT, vendor needs to enter PPOINT
RTF: Rich Text Format
TIF: Tagged Image File Format - In the IC as TIFF, vendor needs to enter TIFF
TXT: Plain text format
XLS: Microsoft Excel Application - In the IC as EXCEL, vendor needs to enter EXCEL
1.4 BIN Segment – Binary Data, Pos. 160 – Detail

NOTE: There must be one instance of the BIN Segment following the EFI Segment.
	Segment
	Description
	Element
	iRAPT Min/Max
	iRAPT Req.
	iRAPT Notes
	Type

	BIN01
	Length of Binary Data
	784
	1/15
	M
	The BIN01 must match the binary data size in BIN02.
	N

	BIN02
	Binary Data
	785
	1/*N/A*
	M
	
	B

Sample:

BIN^12200^<binary string of 12200 characters representing the Word document>
Notes:

· Refer to the iRAPT Website for Instructions on how to send Binary Data using a BIN segment for attachment data. The Instructions provide details on how to get the BIN01 binary data count. This document also explains to the vendors how to use Base64 software for sending attachments to iRAPT via EDI. Document Name: 841_Binary_Attachment_Instructions.doc
· Attachments for non-DLA documents in iRAPT cannot be larger than 5 MB. Attachments for DLA documents in iRAPT cannot be larger than 20 MB.
1.5 SE Segment – Transaction Set Trailer, Pos. 010 - Summary
NOTE: There must be only one instance of SE per transaction.

	Segment
	Description
	Element
	iRAPT Min/Max
	iRAPT Req.
	iRAPT Notes
	Type

	SE01
	Number of included Segments, including ST and SE
	96
	1/10
	M
	
	N0

	SE02
	Transaction Set Control Number – cite same number as in ST02
	329
	4/9
	M
	Same number cited in ST02 must be used.
	AN

Sample:
SE^6^0001
