ADOBE Inbound 997 ANSI X12 3040

Version: 1.0

Author: Adobe Systems Modified: 01/29/2008

997

Functional Acknowledgment

Functional Group=FA

This Draft Standard for Trial Use contains the format and establishes the data contents of the Functional Acknowledgment Transaction Set (997) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to define the control structures for a set of acknowledgments to indicate the results of the syntactical analysis of the electronically encoded documents. The encoded documents are the transaction sets, which are grouped in functional groups, used in defining transactions for business data interchange. This standard does not cover the semantic meaning of the information encoded in the transaction sets.

Not Defined:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	<u>Repeat</u>	<u>Notes</u>	<u>Usage</u>
	ISA	Interchange Control Header	M	1			Mandatory
	GS	Functional Group Header	M	1			Mandatory

Heading:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>	<u>Usage</u>
010	ST	Transaction Set Header	M	1		N1/010	Mandatory
020	AK1	Functional Group Response Header	M	1		N1/020	Mandatory
070	AK9	Functional Group Response Trailer	M	1			Mandatory
080	SE	Transaction Set Trailer	M	1			Mandatory

Not Defined:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	<u>Repeat</u>	<u>Notes</u>	<u>Usage</u>
	GE	Functional Group Trailer	M	1			Mandatory
	IEA	Interchange Control Trailer	М	1			Mandatory

Notes:

1/010 These acknowledgments shall not be acknowledged, thereby preventing an endless cycle of acknowledgments of acknowledgments.

The Functional Group Header Segment (GS) is used to start the envelope for the Functional Acknowledgment Transaction Sets. In preparing the functional group of acknowledgments, the application sender's code and the application receiver's code, taken from the functional group being acknowledged, are exchanged; therefore, one acknowledgment functional group responds to only those functional groups from one application receiver's code to one application sender's code. There is only one Functional Acknowledgment Transaction Set per acknowledged functional group.

1/020 AK1 is used to respond to the functional group header and to start the acknowledgement for a functional group. There shall be one AK1 segment for the functional group that is being acknowledged.

ISA Interchange Control Header

Pos: Max: 1 Not Defined - Mandatory Loop: N/A Elements: 16

User Option (Usage): Mandatory

To start and identify an interchange of one or more functional groups and interchange-related control segments

Element Summary:

<u>Ref</u> ISA01	<u>ld</u> 101	Element Name Authorization Information Qualifier	<u>Req</u> M	Type ID	Min/Max 2/2	<u>Usage</u> Mandatory
		Description: Code to identify the type of information in the Authorization Information				
		Code NameNo Authorization Information Present (No Mean	aningful Ir	formation	in 102)	
ISA02	102	Authorization Information	М	AN	10/10	Mandatory
		Description: Information used for additional identification or authorization of the sender or the data in the interchange. The type of information is set by the Authorization Information Qualifier.				
ISA03	103	Security Information Qualifier	M	ID	2/2	Mandatory
		Description: Code to identify the type of information in the Security Information				
		Code NameNo Security Information Present (No Meaning	ful Inform	ation in 104	1)	
ISA04	104	Security Information	М	AN	10/10	Mandatory
		Description: This is used for identifying the security information about the sender or the data in the interchange. The type of information is set by the Security Information Qualifier.				
ISA05	105	Interchange ID Qualifier	М	ID	2/2	Mandatory
		Description: Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified All valid standard codes are used.				
ISA06	106	Interchange Sender ID	М	AN	15/15	Mandatory
		Description: Identification code published by the sender for other parties to use as the receiver ID to route data to them; the sender always codes this value in the sender ID element				
ISA07	105	Interchange ID Qualifier	М	ID	2/2	Mandatory
		Description: Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified				
		Code NameDuns Number With 4-Character Suffix				
ISA08	107	Interchange Receiver ID	M	AN	15/15	Mandatory
		Description: Identification code published by the receiver of the data; When sending, it is used by the sender as their sending ID, thus other parties sending to them will use this as a receiving ID to route data to them				
Logistics_99	7 inbound.e	ecs 3				For internal use on

01/29/08					Functional	Acknowledgment - 997
<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
ISA09	108	Interchange Date	M	DT	6/6	Mandatory
		Description: Date of the interchange				
ISA10	109	Interchange Time	М	TM	4/4	Mandatory
		Description: Time of the interchange				
ISA11	I10	Interchange Control Standards Identifier	М	ID	1/1	Mandatory
		Description: Code to identify the agency responsible for the control standard used by the message that is enclosed by the interchange header and trailer All valid standard codes are used.				
ISA12	l11	Interchange Control Version Number	М	ID	5/5	Mandatory
		Description: Code specifying the version number of the interchange control segments				
		Code Name 00300 Standard Issued as ANSI X12.5-1992				
ISA13	l12	Interchange Control Number	М	N0	9/9	Mandatory
		Description: This number uniquely identifies the interchange data to the sender. It is assigned by the sender. Together with the sender ID it uniquely identifies the interchange data to the receiver. It is suggested that the sender, receiver, and all third parties be able to maintain an audit trail of interchanges using this number.				
ISA14	l13	Acknowledgment Requested	М	ID	1/1	Mandatory
		Description: Code sent by the sender to request an interchange acknowledgment				
		Code Name				
		0 No Acknowledgment Requested				
ISA15	l14	Test Indicator	M	ID	1/1	Mandatory
		Description: Code to indicate whether data enclosed by this interchange envelope is test or production				
		<u>Code</u> NameP Production DataT Test Data				
		Adobe: Qualifier 'T' will be used only in testing. Pleasused.	e turn of	once mov	ved to Production	n where 'P' will be
ISA16	l15	Subelement Separator	М	AN	1/1	Mandatory
		-				•

Description: This is a field reserved for future expansion in separating data element subgroups. (In the interest of a migration to international standards, this must be different from the data element separator).

GS Functional Group Header

Pos: Max: 1
Not Defined - Mandatory
Loop: N/A Elements: 8

User Option (Usage): Mandatory

To indicate the beginning of a functional group and to provide control information

Element Summary:

Ref GS01	<u>ld</u> 479	Element Name Functional Identifier Code	<u>Req</u> M	Type ID	Min/Max 2/2	<u>Usage</u> Mandatory
		Description: Code identifying a group of application related transaction sets				
		CodeNameFAFunctional Acknowledgment (997)				
GS02	142	Application Sender's Code	М	AN	2/15	Mandatory
		Description: Code identifying party sending transmission; codes agreed to by trading partners				
GS03	124	Application Receiver's Code	М	AN	2/15	Mandatory
		Description: Code identifying party receiving transmission; codes agreed to by trading partners				
GS04	373	Date	М	DT	6/6	Mandatory
		Description: Date (YYMMDD)				
GS05	337	Time	М	TM	4/8	Mandatory
		Description: Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)				
GS06	28	Group Control Number	М	N0	1/9	Mandatory
		Description: Assigned number originated and maintained by the sender				
GS07	455	Responsible Agency Code	М	ID	1/2	Mandatory
		Description: Code used in conjunction with Data Element 480 to identify the issuer of the standard				
		Code Name				
		X Accredited Standards Committee X12				
GS08	480	Version / Release / Industry Identifier Code	М	AN	1/12	Mandatory
		Description: Code indicating the version, release, subrelease, and industry identifier of the EDI standard being used, including the GS and GE segments; if code in DE455 in GS segment is X, then in DE 480 positions 1-3 are the version number; positions 4-6 are the release and subrelease, level of the version; and positions 7-12 are the industry or trade association identifiers (optionally assigned by user); if code in DE455 in GS segment is T, then other formats are allowed				
		<u>Code</u> <u>Name</u>				

Logistics_997_inbound.ecs

003040 Draft Standards Approved for Publication by ASC X12 Procedures Review Board through October

Code Name 1993

Semantics:

- 1. GS04 is the group date.
- 2. GS05 is the group time.
- 3. The data interchange control number GS06 in this header must be identical to the same data element in the associated functional group trailer, GE02.

Comments:

1. A functional group of related transaction sets, within the scope of X12 standards, consists of a collection of similar transaction sets enclosed by a functional group header and a functional group trailer.

ST Transaction Set Header

Pos: 010 Max: 1
Heading - Mandatory
Loop: N/A Elements: 2

User Option (Usage): Mandatory

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

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
ST01	143	Transaction Set Identifier Code	М	ID	3/3	Mandatory
		Description: Code uniquely identifying a Transaction Set.				
		Code Name				
		997 X12.20 Functional Acknowledgment				
ST02	329	Transaction Set Control Number	М	AN	4/9	Mandatory
		Description: Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set				

Semantics:

1. The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 997 selects the Acknowledgement set).

AK1 Functional Group Response Header

Pos: 020 Max: 1 Heading - Mandatory Loop: N/A Elements: 2

User Option (Usage): Mandatory

To start acknowledgment of a functional group.

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
AK101	479	Functional Identifier Code	М	ID	2/2	Mandatory
		Description: Code identifying a group of application related Transaction Sets.				
		Code Name				
		OW Warehouse Shipping Order (940)				
		PC Purchase Order Change Request - Buyer Initia	ated (860))		
		PO Purchase Order (850)				
AK102	28	Group Control Number	М	N0	1/9	Mandatory
		Description: Assigned number originated and maintained by the sender.				

Semantics:

- 1. AK101 is the functional ID found in the GS segment (GS01) in the functional group being acknowledged.
- 2. AK102 is the data interchange control number found in the GS segment in the functional group being acknowledged.

User Note 2:

Example : AK1~OW~940001160

AK9 Functional Group Response Trailer

Pos: 070 Max: 1 Heading - Mandatory Loop: N/A Elements: 4

User Option (Usage): Mandatory

To acknowledge acceptance or rejection of a functional group and report the number of included transaction sets from the original trailer, the accepted sets, and the received sets in this functional group.

Element Summary:

<u>Ref</u> AK901	<u>ld</u> 715	Element Name Functional Group Acknowledge Code	Req M	Type ID	Min/Max 1/1	<u>Usage</u> Mandatory
		Description: Code indicating accept or reject condition based on the syntax editing of the functional group.				
		Code NameA AcceptedE Accepted, But Errors Were Noted.R Rejected				
AK902	97	Number of Transaction Sets Included	М	N0	1/6	Mandatory
		Description: Total number of transaction sets included in the functional group or interchange (transmission) group terminated by the trailer containing this data element.				
AK903	123	Number of Received Transaction Sets	М	N0	1/6	Mandatory
		Description: Number of Transaction Sets received.				
AK904	2	Number of Accepted Transaction Sets	М	N0	1/6	Mandatory
		Description: Number of accepted Transaction Sets in a Functional Group.				

Comments:

1. If AK901 is 'A' or 'E', then the transmitted functional group is accepted. If AK901 is 'R', then the transmitted group is rejected.

User Note 1:

Example : AK9~A~7~7~7

SE Transaction Set Trailer

Pos: 080 Max: 1 Heading - Mandatory Loop: N/A Elements: 2

User Option (Usage): Mandatory

To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments).

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
SE01	96	Number of Included Segments	М	N0	1/10	Mandatory
		Description: Total number of segments included in a transaction set including ST and SE segments.				
SE02	329	Transaction Set Control Number	М	AN	4/9	Mandatory
		Description: Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set				

Comments:

1. SE is the last segment of each transaction set.

GE Functional Group Trailer

Pos: Max: 1
Not Defined - Mandatory
Loop: N/A Elements: 2

User Option (Usage): Mandatory

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

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
GE01	97	Number of Transaction Sets Included	М	N0	1/6	Mandatory
		Description: Total number of transaction sets included in the functional group or interchange (transmission) group terminated by the trailer containing this data element				
GE02	28	Group Control Number	М	N0	1/9	Mandatory
		Description: Assigned number originated and maintained by the sender				

Semantics:

1. The data interchange control number GE02 in this trailer must be identical to the same data element in the associated functional group header, GS06.

Comments:

1. The use of identical data interchange control numbers in the associated functional group header and trailer is designed to maximize functional group integrity. The control number is the same as that used in the corresponding header.

IEA Interchange Control Trailer

Pos: Max: 1 Not Defined - Mandatory Loop: N/A Elements: 2

User Option (Usage): Mandatory

To define the end of an interchange of one or more functional groups and interchange-related control segments

Element Summary:

<u>Ref</u> IEA01	<u>ld</u> l16	Element Name Number of Included Functional Groups	Req M	<u>Type</u> N0	Min/Max 1/5	<u>Usage</u> Mandatory
		Description: A count of the number of functional groups included in a transmission.				
IEA02	l12	Interchange Control Number	М	N0	9/9	Mandatory
		Description: This number uniquely identifies the interchange data to the sender. It is assigned by the sender. Together with the sender ID it uniquely				

Description: This number uniquely identifies the interchange data to the sender. It is assigned by the sender. Together with the sender ID it uniquely identifies the interchange data to the receiver. It is suggested that the sender, receiver, and all third parties be able to maintain an audit trail of interchanges using this number.

ISA~00~ ~00~ ~12~PARTNER ~16~102096559GSCP ~080129~0234~U~00300~001014169~0~P~|
GS~FA~PARTNER~102096559GSCP~080129~023430~1029295~X~003040
ST~997~1045220
AK1~OW~940001160
AK9~A~7~7~7
SE~4~1045220
GE~1~1029295
IEA~1~001014169