[image: Logo]

		

 Purchase Order –
 IMPLEMENTATION GUIDE
 BSCPP0FF1

BOEING (BSCP)
	

	

[bookmark: _Toc134246038]

EXOSTAR LLC		+1.703.561.0500 phone		www.exostar.com
2325 Dulles Corner Boulevard	+1.703.793.1763 fax
Suite 600
Herndon, VA 20171

		

2

		
[bookmark: _Toc323814734][bookmark: _Toc373398067][bookmark: _Toc394313750]Document Status
	Document Name
	Exostar Implementation Guide for BSCP – Flat File Purchase Order

	Version
	1.3

	Issue Date
	April 6, 2017

	Author
	Exostar LLC and Blackstone Technology Group

	Description
	An Implementation Guide for Aerospace and Defense industry Suppliers who want to receive Purchase Orders in an Exostar Flat File Format.

[bookmark: _Toc134246039][bookmark: _Toc323814735][bookmark: _Toc373398068]
[bookmark: _Toc394313751]Document Revision History
	Version #
	Date
	Author’s Name
	Records Revised
	Revisions Made

	1.0
	8/8/2014
	Exostar LLC and Blackstone Technology Group
	
	First Published Version

	1.1
	9/16/2014
	Ann Lamica
	Examples, HDR07, DTL30 codes
	HDR07 Code value and related CAS examples corrected from
AcknowledgmentNoDetailOrChange to
AcknowledgeNoDetailOrChange ;
BCA ERPLN and CAS examples corrected for value in DTL39 which should have displayed “Exempt-ForResale” instead displayed “3” or “Exempt-ForExport “ instead displayed “0” (code list was correct, examples incorrect) ; replaced the CAS example in the DSH record; and
Added list of CAS Priority Rating Code values (DTL30)

	1.2
	3/14/2017
	Ann Lamica
	All for 2017 CAS Implementation
	Exostar LLC address change
CAS Updates for the 2017 Implementation
1) HDR35 Terms Description has been added
2) DTL25 Transaction Category or Type has been added to ID a CAS MINMAX/CBO order
3) CAS Buyer Account Code has been changed to Boeing.CAS.SAP-BGS
4) CAS Boeing Business System Identifier has been changed to CASSAPBGS
5) Notes within the IG for CAS are now identified as BGS SAP CAS MS
6) CAS Purchase Order Numbers are now 14 characters in length and include the new SAP Purchasing Organization value of “5002”
7) Text notes have new IDs and the nature and format of those notes has changed
8) CAS Priority Code values have changed
9) Please review the IG carefully including the examples provided at the front of the document. Boeing is still finalizing some of the order types and/or contents at the time of publication of this document.

	1.3
	4/06/2017
	Ann Lamica
	FF Name
	The Flat File Name format has been modified

	

[bookmark: _Toc373398069][bookmark: _Toc394313752]Introduction

This Guide is designed for Suppliers who want to receive integrated Purchase Orders in a flat file format from the Boeing Supply Chain Platform (BSCP). The Purchase Order (PO) will be created by the appropriate Boeing Business System (BBS), sent to Exostar, posted to BSCP and then forwarded to the integrated Supplier.
The overall structure of this guide is defined on the pages immediately after the Table of Contents. Following each record are examples by BBS of each PO Type referenced within this Implementation Guide.
The subsequent pages of this Guide define the usage of each record and element used within. In addition to the technical requirements, there are notes explaining Boeing’s usage and identifying any special requirements. Functional Acknowledgments must be returned by Suppliers for all integrated transactions received from Exostar.
This PO Implementation Guide covers all Boeing Business Systems electing to send integrated POs via Exostar to Suppliers. Since there are variations as to content, usage and handling by BBS, Suppliers will need to identify and accommodate these variations to successfully process the PO into their back end system. To assist, there are notations by BBS at all levels within this Guide.
Aside from handling variations within the transaction, it is also important that Suppliers identify which integrated transactions need to be returned to each BBS as differences exist. For example, not all Boeing Business Systems want PORs and they should be returned only when appropriate to a BBS.
For additional information about the usage of this Guide or contents, please contact Exostar. Exostar strongly recommends that the Supplier not undertake any mapping or development activities until the Supplier and Exostar have reviewed the Guide together.

Table of Contents

Document Status	i
Document Revision History	i
Introduction	ii
Purchase Order	4
Transaction Control	39
Order Header	41
Attachment – Header	50
Reference Information - Header	51
Reference Description – Header	56
Name - Header	58
Item Detail	63
Additional Part Information	72
Reference Information – Detail	73
Reference Description – Detail	76
Event Information - Detail	77
Name – Detail	78
Schedule Information	81

	
	Ship Notice/Manifest - 856
	X12V4010
	5/15/2014

	<File Name>
	FLATFILE Version# X
	<Published date>

	Purchase Order
	Flat File
	4/06/2017

	
	BSCP EDI 856 Advance Ship Notice IG V2.1.ecs
	2
	Exostar LLC

	<File Name and Version Number>
	4
	Exostar LLC

	BSCP Flat File Purchase Order Implementation Guide V1.3
	ii
	Exostar LLC

	PO
		[bookmark: _Toc394313753]Purchase Order

	

Purpose: This Draft Standard for Trial Use contains the format and establishes the data contents of the Purchase Order Transaction Set for use within the context of a flat file environment. The transaction set can be used to provide for customary and established business and industry practice relative to the placement of purchase orders for goods and services. This transaction set should not be used to convey purchase order changes or purchase order acknowledgment information.

Heading:
	
	
	Record ID
	Record Name
	Req
	Max Use
	Repeat
	
	
	

	
	
	CTL
	Transaction Control
	M
	1
	
	
	
	

	
	
	HDR
	Order Header
	M
	1
	
	
	
	

	
	
	ATT
	Attachment - Header
	O
	1
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	LOOP ID – RFH
	
	
	1000
	
	
	

	
	
	RFH
	Reference Information – Header
	O
	1
	
	
	
	

	
	
	DSH
	Reference Description – Header
	O
	1000
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	LOOP ID – NMH
	
	
	10
	
	
	

	
	
	NMH
	Name – Header
	M
	1
	
	
	
	

Detail:
	
	
	Record ID
	Record Name
	Req
	Max Use
	Repeat
	
	

	
	
	
	
	
	
	
	
	

	
	LOOP ID – DTL
	
	
	100000
	
	

	
	
	DTL
	Item Detail	
	M
	1
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	LOOP ID – API
	
	
	1000
	
	

	
	
	API
	Additional Part Information
	O
	1
	
	
	

	
	
	
	
	
	
	
	
	

	
	LOOP ID – RFD
	
	
	1000
	
	

	
	
	RFD
	Reference Information – Detail
	O
	1
	
	
	

	
	
	DSD
	Reference Description – Detail
	O
	1000
	
	
	

	
	
	
	
	
	
	
	
	

	
	LOOP ID – EVT
	
	
	1000
	
	

	
	
	EVT
	Event Information - Detail
	O
	1
	
	
	

	
	
	
	
	
	
	
	
	

	
	LOOP ID – NMD
	
	
	10
	
	

	
	
	NMD
	Name – Detail
	O
	1
	
	
	

	
	
	
	
	
	
	
	
	

	
	LOOP ID – SCH
	
	
	200
	
	

	
	
	SCH
	Schedule Information – Detail
	M
	1
	
	
	

	
	
	
	
	
	
	
	
	

	FLAT FILE NAME:

The Flat File naming is dependent on environment.
Test Environment: BSCPTEST_toDuns_dataType_version_timestamp.txt
Production Environment: BSCPPROD_toDuns_dataType_version_timestamp.txt

· BSCPTEST or BSCPPROD is a fixed value that will occur dependent on the Exostar environment the document is being transmitting in.
· toDuns is same as Supplier MPID
· Datatype is PO
· Version is BSCPPOFF1
· Format for Timestamp is yyyyMMddHHmmssSSS

Example File Name:
Test Environment: BSCPTEST_b1bccb95-d87e-4d4e-b6c0-3ca849993f9a_PO_BSCPPOFF1_20151025131026199.txt
Production Environment: BSCPPROD_b1bccb95-d87e-4d4e-b6c0-3ca849993f9a_PO_BSCPPOFF1_20151025131026199.txt

Each PO from BSCP will equate to a single flat file PO to the Supplier.

	
Delimiters:
 The flat file formatting follows the below delimiter guidelines.

	Exostar Delimiters
	Record Identifier
	Element Separator
	Record Terminator

	Production
	First value before the | (pipe)
	I (pipe)
	CRLF

	Test
	First value before the | (pipe)
	I (pipe)
	CRLF

Rules:
The first value in each record will be the Record ID.
The first data element is preceded by the first element separator.
The last element is followed by an element separator.
The record is terminated with a Carriage Return Line Feed (CRLF)
Elements with null values will be indicated by back to back element separators (see RECORD_2, ELEMENT_B)
Optional records with all null values will not be included (see absence of RECORD_3)

Example:
RECORD_1|ELEMENT_1|ELEMENT_2|ELEMENT_3|LAST_ELEMENT|
RECORD_2|ELEMENT_A||ELEMENT_C|LAST_ELEMENT|
RECORD_4|ELEMENT_X|ELEMENT_Y|ELEMENT_Z|LAST_ELEMENT|

	
Notes - Example Transactions:
The Boeing Business System Identifier will vary depending on the Boeing Business System (BBS) sending the data. The example(s) shown may not include all elements or records required or may contain some not required for all transactions. The use of a value such as "NOTE NAME, TERM OR CONDITION" is a generic placeholder for more specific but varied values. Please refer to the details for each record and element within this Implementation Guide.

	Transaction Set Notes:
The following is a terminology cross-reference to various transactions within the Exostar Order Management Suite. The most common usage in our Implementation Guides will be the Doc Type.

	Doc Type
	Name
	FF Functional Identifier Code (CTL01)

	PO
	Purchase Order
	PO

	POC
	Purchase Order Change
	POC

	ASN
	Advance Ship Notice
	ASN

	FA
	Functional Acknowledgment
	FA

	POR
	Purchase Order Response
	POR

	POCR
	Purchase Order Change Response
	POCR

	BCA ERPLN Example Orders:

Discrete Purchase Order:

CTL|PO|4444446800010999992013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130626|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Discrete Purchase Order|680001099999||20130626||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||680|||||||||3|25150.7|41|||||||||||
RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00 0760 13,|
DSH|within which your firm would deliver purchases to us and warrant that any such|
DSH|purchases are for resale in the normal course of business. We are in the|
DSH|business of manufacturing aircraft and aerospace products. We further certify|
DSH|that if any property or service so purchased tax free is used or consumed by the|
DSH|firm as to make it subject to a sales or use tax we will pay the tax due|
DSH|directly to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John|john.e.smith@boeing.com||206-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|BOEING 108 FINISHED GOODS|||U77|SDC / LRA|2201 S 142ND ST|BLDG 22-01 DOOR W2||SEATAC|WA|98168|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0001|30|EA||831.69|30|EA|999W9999-5|BRACKET||||||||||||||1|000888888-7777|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||24950.7|
RFD|L1|Line Text||
DSD|6/28/2013 30 EA, O/D 12/12/2013 Demand date is 12/12/2013|
DSD|OK to ship to meet demand date, but must contact GTP for a POC at|
DSD|orderscheduling@boeing.com. John Smith, QTP|
SCH|1|30|EA|20131212||||Motor-CommonCarrier|||||||
DTL|0002|10|EA||10|10|EA|111W9999-5|BRACE||||||||||||||1|000688888-7799|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||100|
SCH|1|10|EA|20130710||||Motor-CommonCarrier|||||||
DTL|0003|1|EA||100|1|EA|111W9999-5|BRACE||||||||||||||1|000888888-7799|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||100|
SCH|1|1|EA|20130910||||Motor-CommonCarrier|||||||

Blanket Purchase Order:

CTL|PO|4444446230000999992013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130626|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Blanket Purchase Order|623000099999||20130703||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||623|2014 - 9999552-6||||||||1|150000|500|||||||||||
RFH|L1|HEADER TEXT||
DSH|7-3-13|
DSH|NEW BLANKET PO TO SUPPORT THE BALANCE OF 2014 REQUIREMENTS. DELIVERY|
DSH|SCHEDULES ARE PER THE DMR BUCKET CHART POSTED OVER THE BPN.|
DSH|J. SMITH, SCA|
RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00 0760 13,|
DSH|within which your firm would deliver purchases to us and warrant that any such|
DSH|purchases are for resale in the normal course of business. We are in the|
DSH|business of manufacturing aircraft and aerospace products. We further certify|
DSH|that if any property or service so purchased tax free is used or consumed by the|
DSH|firm as to make it subject to a sales or use tax we will pay the tax due|
DSH|directly to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John E|john.e.smith@boeing.com||425-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||Jane Jones||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|BCA CO 623 W/H 196Y|196YALT||196Y|Propulsion Systems 737 LRA|PARK AVE N. AND LOGAN AVE N.|BLDG 4-86, Door 19 Col B-28||RENTON|WA|98055|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0001|500|EA||300|500|EA|9998888-6|PART DESCRIPTION||||||||||||||1|000994444-97|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||150000|
SCH|1|500|EA|20140103||||Motor-CommonCarrier|||||||

Direct Ship Purchase Order:

CTL|PO|4444446800010777772013070309300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130703|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Direct Ship Purchase Order|680001077777||20130703||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||680|||||||||1|999.9|1|||||||||||
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John|john.e.smith@boeing.com||206-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|NAME OF AIRLINE|XXX-03||N/A|C/O TECHNICAL IMPORT DEPT|FREIGHT BUILDING|ANY AIRPORT||AMSTERDAM|||NL|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0001|1|EA||999.9|1|EA|999A9999-5|FLAPPER ASSY||||||||||||||1|000999999-7777|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForExport|N/A FOREIGN DESTINAT|||||||||||||999.9|
RFD|L1|Line Text||
DSD|7/3/2013 JOHN SMITH|
DSD|***********AOG****SHIP AIR *******AOG*** SHIP AIR ********|
DSD|SALES ORDER: 009909999|
DSD|WORK ORDER/SUB: M99N9 9999|
DSD|SIS#: XXX99X|
DSD|SUPPLIER IS AUTHORIZED TO SHIP PRIOR TO PO PLANNED DELIVERY DATE IN|
DSD|ORDER TO MEET DEMAND DATE.|
DSD|Direct Ship Notes|
DSD|Line Item Note:|
DSD|NEW AOG ***********SHIP AIR *********|
DSD|EXTSP1|
DSD|CUST: XXX|
DSD|S/T: 03|
DSD|CPO: 999999|
DSD|CIN: 0009|
DSD|*EXPORT PRICE = $ 999.90|
DSD|QA Text Notes:|
DSD|The following direct ship notes apply per contract ------:|
DSD|X14|
DSD|Z14|
DSD|Z66|
DSD|Z96|
DSD|--|
DSD|--|
DSD|JONES TRANSPORT|
DSD|2000 ANY STREET|
DSD|SEATAC|
DSD|WASHINGTON|
DSD|UNITED STATES|
DSD|99999|
DSD|NAMEOF.COM|
DSD|TECHNICAL DEPARTMENT, HANGAR 5|
DSD|EAST|
DSD|NETHERLANDS|
DSD|9999ZL|
DSD|PHONE 206 999 9999|
DSD|PHONE JONES 206 999 9999|
DSD|FEDEX ACCOUNT 9999 9999 9|
SCH|1|1|EA|20130708||||Air|||||||

Reverse Logistics PO:

CTL|PO|444444628L008899992013061909300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130619|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Reverse Logistics PO|628L00889999||20130618||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||628|||||||||2|0|0|||||||||||
RFH|L1|HEADER TEXT||
DSH|6/18 EPD 9999999 RETURNING QTY 1 A/P 998 S/N: 4XXXX|
DSH|TO AMERICAN SUPPLIER ATTN: XXX|
DSH|. JESMITH|
RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Xxxxxx, registration number|
DSH|004-910425694F-01, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and aerospace|
DSH|products. We further certify that if any property or service so purchased tax|
DSH|free is used or consumed by the firm as to make it subject to a sales or use|
DSH|tax we will pay the tax due directly to the proper taxing authority when state|
DSH|law so provides or inform the seller for added tax billing.|
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John E|john.e.smith@boeing.com||425-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|BCA 787 Z1901 FINAL ASSEMBLY|Z1901FAD||Z1901|3003 W CASINO RD|BLDG 40-26 DR E5|||EVERETT|WA|98204-1910|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0700|-1|EA||77777|-1|EA|999-9999-002|PART DESCRIPTION||||||||||||||1|000999999-159|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||-77777|
SCH|1|-1|EA|20130628||||Motor-CommonCarrier|||||||
DTL|0701|1|EA||77777|1|EA|999-9999-002|PART DESCRIPTION||||||||||||||1|000999999-159|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|004-910425694F-01|||||||||||||77777|
SCH|1|1|EA|20130618||||Motor-CommonCarrier|||||||

Purchase Order Exception:

CTL|PO|4444446140004799992013070209300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130702|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Purchase Order Exception|614000479999||20130702||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||614|Line 9999||||||||1|0|1|||||||||||
RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00 0760 13,|
DSH|within which your firm would deliver purchases to us and warrant that any such|
DSH|purchases are for resale in the normal course of business. We are in the|
DSH|business of manufacturing aircraft and aerospace products. We further certify|
DSH|that if any property or service so purchased tax free is used or consumed by the|
DSH|firm as to make it subject to a sales or use tax we will pay the tax due|
DSH|directly to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John E|john.e.smith@boeing.com||425-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||POA desk||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|BCA 614 737 WHSE 909Y|909Y||909Y|PARK AVE N. AND LOGAN AVE N.|BLDG 4-81.1 DR 46 COL A9|||RENTON|WA|98055|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0660|1|EA||0|1|EA|999A9999-5|BRACKET||||||||||||||1||||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||0|
RFD|L1|Line Text||
DSD|07-02-13 POA no charge|
DSD|MPR 9999999, AP YR999, LN 9999. SFC Y9999, U/O 999A9999-99#G|
DSD|Received damaged N9999999999|
DSD|John Smith|
SCH|1|1|EA|20130707||||Air|||||||		

Non-Conformance Debit PO:

CTL|PO|444444628N000099992013070109300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130701|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Non-Conformance Debit PO|628N00009999||20130701|||||||||||||BuyingParty|USD|||628|||||||||1|-1133|-1|||||||||||
RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00 0760 13,|
DSH|within which your firm would deliver purchases to us and warrant that any such|
DSH|purchases are for resale in the normal course of business. We are in the|
DSH|business of manufacturing aircraft and aerospace products. We further certify|
DSH|that if any property or service so purchased tax free is used or consumed by the|
DSH|firm as to make it subject to a sales or use tax we will pay the tax due|
DSH|directly to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|BACKFLUSH EMPLOYEE FOR XXX||||||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0900|-1|EA||1133|-1|EA|COST-080|SUPPLIER EXPENSE-REPAIR/REWORK||||||||||||||1||||NO|NO||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||-1133|
RFD|L1|Line Text||
DSD|This purchase order is initiated for recovery of costs associated with|
DSD|the following NCR: 01-9999999|
SCH|1|-1|EA|20130701||||Motor-CommonCarrier|||||||

Purch Consign Replacement Ord:

CTL|PO|4444446010010999992013062809300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130628|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Purch Consign Replacement Ord|601001099999||20130628||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||601|||||||||1|83169|100|||||||||||
RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00 0760 13,|
DSH|within which your firm would deliver purchases to us and warrant that any such|
DSH|purchases are for resale in the normal course of business. We are in the|
DSH|business of manufacturing aircraft and aerospace products. We further certify|
DSH|that if any property or service so purchased tax free is used or consumed by the|
DSH|firm as to make it subject to a sales or use tax we will pay the tax due|
DSH|directly to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John E|john.e.smith@boeing.com||206-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||Sally||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|RAW MATERIAL AUBURN - BOEING|A02||A02|BCAG SKIN & SPAR|700 15TH ST SW|BLDG 17-06 DOOR 19 M/S 5L-AJ||AUBURN|WA|98002|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0001|100|EA||831.69|100|EA|999Z9999-5|Product Description K||||||||||||||1|000888888-7777|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||83169|
SCH|1|100|EA|20131212||||Motor-CommonCarrier|||||||

Purchase Return Rejects:

CTL|PO|4444446140008899992013061809300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130618|09300000||||||
HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Purchase Return Rejects|614000889999||20130618||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|||||||||BuyingParty|USD|||614|N9990022222||||||||1|-77777|-1|||||||||||
NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John E|john.e.smith@boeing.com||425-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||Sally Supplier||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|BCA 614 737 WHSE 912Y|912Y||912Y|PARK AVE N. AND LOGAN AVE N.|BLDG 4-82.1 DR 27 COL Q-9|||RENTON|WA|98055|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||
DTL|0001|-1|EA||77777|-1|EA|999-9999-002|PART DESCRIPTION||||||||||||||1|000999999-159|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||-77777|
RFD|L1|Line Text||
DSD|Ship at supplier expense, N9990022222, SN 123456789. Note on the issue|
DSD|Orginial PO #, Qty and Line. RMA #99999. Example only contents may vary|
SCH|1|-1|EA|20130628||||Motor-CommonCarrier|||||||

	

	

	BGS SAP CAS MS Example Orders:

BGS Example Contract PO (Ship To Warehouse at Header, Multiple Line/Schedule Line, Priority Codes)

CTL|PO|777777500245000094802017031319155600|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19155600||||||
HDR|Original|Boeing.CAS.SAP-BGS|Contract PO|50024500009480||20170223|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||4|36155|10.000|Net 30 Days||||||||||
RFH|L1|Header text||
DSH|THIS DOCUMENT AND RELATED PURCHASE ORDERS ARE SUBJECT TO THE FOLLOWING|
DSH|:|
DSH|GENERAL TERMS AGREEMENT: GTA-65KA3-0537|
DSH|SPECIAL BUSINESS PROVISIONS: SBP-65KA3-0911|
DSH|LETTER OF AGREEMENT: N/A|
DSH|PROPRIETARY INFORMATION AGREEMENT: On File|
DSH|ADMINI STRATIVE AGREEMENT: AA-65KA3-0911|
DSH|BONDED STORES AGREEMENT: N/A|
DSH|PRODUCT SUPPORT AGREEMENT: N/A|
DSH|WARRANTY AGREEMENT: M6-1124-3|
DSH|PRODUCT SUPPORT AND ASSURANCE AGREEMENT: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an ANY QUANTITY/ANY SCHEDULE AGREEMENT. Boeing is not bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference.|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|following web site throughout the life of this document:|
DSH|https://suppliers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navig ate to the PO Notes application in|
DSH|the|
DSH|My Products list.|
DSH|(1) Review the notes.|
DSH|(2) Access the BPN quarterly by the following dates: 1/15, 4/15, 7/15,|
DSH|and 10/15 to assure compliance to any note revisions.|
DSH|(3) Flow down the note requirement s to your Quality Assurance|
DSH|Department|
DSH|and any other affected department(s) or personnel.|
DSH|(4) If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP contract. Should no|
DSH|ERP cont ract exist a documented agreement must be set up with the PA|
DSH|to|
DSH|provide the full text of the notes.|
DSH|(5) The latest revision of the note identified on the BPN will apply|
DSH|to|
DSH|an Order effective as of the revision date for the Note, unless|
DSH|o therwise agreed in writing by the parties on the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard t ext of the notes.|
DSH|GENERAL NOTES Legal standard notes incorporated herein by reference,|
DSH|which apply to every part and corresponding Purchase Order placed|
DSH|against this Purchase Contract:|
DSH|For Boeing Source acceptance or delegation requir ements for orders|
DSH|placed against this contract, see the note code listed in the QA|
DSH|Header|
DSH|Text or against the individual line item text for applicability.|
DSH|A02|
DSH|A17|
DSH|A21|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|B39|
DSH|B40|
DSH|C28|
DSH|C32|
DSH|C60|
DSH|C65|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10,20,30,40|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|5|EA||0|5|EA|Buyer-Part-Nbr9|Buyer-Part-Description9|||||||||||||||9990818999-1|||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||0|
RFD|L1|Item text||
DSD|Item 10 line text. LHB 2-23-17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr9 Buyer-Part-Description9|
DSD|Material Spec: Not Applicable|
DSD|MIL Standard: 99999999-4#A|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Caution: Hazardous Material ***|
DSD|--------------------|
SCH|1|5|EA|20171030||||Motor-CommonCarrier|||||||
DTL|20|5|EA||5868|5|EA|Buyer-Part-Nbr6|Buyer-Part-Description6|||||||||||||||9990818999-2|||NO|YES||02-WSP: WORK STOPPAGE||||||StateandLocalSalesTax|||||||||||||||||29340|
RFD|L1|Item text||
DSD|Line 20 item text. LHB 2-22-17|
SCH|1|1|EA|20170830||||Motor-CommonCarrier|||||||
SCH|2|1|EA|20170915||||Motor-CommonCarrier|||||||
SCH|3|3|EA|20170930||||Motor-CommonCarrier|||||||
DTL|30|-5|EA||4562|-5|EA|Buyer-Part-Nbr7|Buyer-Part-Description7|||||||||||||||9990818999-7|||NO|NO||04-RTN: ROUTINE||||||StateandLocalSalesTax|||||||||||||||||-22810|
RFD|L1|Item text||
DSD|Line 30 item text. LHB 2-23-17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr7 Buyer-Part-Description7|
DSD|Material Spec: Not Applicable|
DSD|MIL Standard: 99-99999-21|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Caution: Hazardous Material ***|
DSD|--------------------|
SCH|1|-5|EA|20170925||||Motor-CommonCarrier|||||||
DTL|40|5|EA||5925|5|EA|Buyer-Part-Nbr8|Buyer-Part-Description8|||||||||||||||9990818999-11|||NO|YES||01-AOG: AIRCRAFT ON GROUND||||||StateandLocalSalesTax|||||||||||||||||29625|
RFD|L1|Item text||
DSD|Line 40 item text. LHB 2-23-17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr8 Buyer-Part-Description8|
DSD|MIL Standard: 99999999-5#B|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
SCH|1|5|EA|20170222||||Air|||||||

Example Contract PO (3rdParty Ship To at Header)

CTL|PO|777777500245000096352017031319134100|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19134100||||||
HDR|Original|Boeing.CAS.SAP-BGS|Contract PO|50024500009635||20170302|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Other: ZZ|Free on board ORIGIN|Basic|||60|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|416|2.000|Net 60 Days||||||||||
RFH|L1|Header text||
DSH|This document and related purchase orders are subject to the|
DSH|following:|
DSH|General Terms Agreement: BCA-99999-0004 DATED 8/30/01|
DSH|Special Business Provisions: 6-9999-41-550 01/21/02|
DSH|Letter of Agreement: MOA DATED June 12, 2003|
DSH|Propriet ary Information Agreement: N/A|
DSH|Administrative Agreement: N/A|
DSH|Bonded Stores Agreement: N/A|
DSH|Product Support Agreement: N/A|
DSH|Product Assurance Agreement: N/A|
DSH|Product Support and Assurance Agreement: N/A|
DSH|Warranty Agreement: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an any quantity/any schedule agreement. Boeing is no t bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference:|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|Supplier Boeing Partners Network (BPN) throughout the life of this|
DSH|document:|
DSH|https://supp liers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navigate to the PO Notes application in|
DSH|the|
DSH|My Products list|
DSH|(1)Review the notes|
DSH|(2)Access the above URL, quarterly by the following dates: 1/15, 4/15,|
DSH|7/15, and 10/15 to assure c ompliance to any note|
DSH| revisions.|
DSH|(3)Flow down the note requirements to your Quality Assurance|
DSH|Department and other other affected department(s) or personnel.|
DSH|(4)If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP|
DSH|contract. Show no ERP contract exist a documented agreement must be|
DSH|set up with the PA to provide the full text of the notes.|
DSH|(5)The latest revision of the notes identified at the above URL will|
DSH|apply to an Order effective as of the revision date|
DSH| for the Note, unless otherwise agreed in writing by the parties on|
DSH|the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard text of the notes.|
DSH|GENERAL NOTES - LEGAL STANDARD NOTES INCORPORATED HEREIN BY REFERENCE,|
DSH|WHICH APPLY TO EVERY PART AND CORRESPONDING PURCH ASE ORDER PLACED|
DSH|AGAINST THIS PURCHASE CONTRACT.|
DSH|For Boeing Source acceptance requirements for production orders placed|
DSH|against this contrct, see individual line item text for applicability.|
DSH|A02|
DSH|A17 Export Compliance added 4/28/09|
DSH| A18|
DSH|A21|
DSH|A47|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|C26|
DSH|C28|
DSH|C32|
DSH|C51 (ATA 300)|
DSH|C65|
DSH|L01 - 11/9/04 Added note codes A42, A49, A50 and C51.|
DSH|L02 - Interim pricing established between Boeing and American Supplier for 2005|
DSH|and|
DSH|2006. Final pricing to be established pending Boeing and American Supplier|
DSH|management approval. Reference American Supplier letter 999-RT-L-99-027E1, dated|
DSH|12/17/04.|
DSH|L003 9/22/2006 - Kit pricing is retroactive to 1/1/2007 upon agreement|
DSH|completion of negotiations of 2007 pricing through 9/30/2007 per|
DSH|contr act extension MOA signed on 7/30/2006.|
DSH|L004 - Contract expiry date extended to 12/31/2009 per MOA dated 18th|
DSH|of|
DSH|June, 2007 Boeing/American Supplier pricing agreement for 2007. Per this MOU, a|
DSH|unit price increase of 2.5% was ad ded for all PO receipts between|
DSH|January 1st, 2007 and September 30th, 2007.|
DSH|L005 - 11/16/2007 Per MOA dated 10/22/2007 and R1 to MOA signed|
DSH|10/29/2007 (R1 extended monthly payments via NOPAs through 2007 for|
DSH|most|
DSH|other programs), a unit price increase of 2.5% was added for all PO|
DSH|receipts between October 1, 2007 and December 31, 2009.|
DSH|Smith|
DSH|Deleted A42 - GTA/SBP referenced per QA instruction.|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 60 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|3rdParty CORPORATION|||3rdParty|3rdParty Ave Dock XX||||3rdParty City|TN|38118|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|2|EA||208|2|EA|Buyer-Part-Nbr1|Buyer-Part-Description1|||||||||||||||9990999999-170|||NO|YES||04-RTN: ROUTINE||||||StateandLocalSalesTax|||||||||||||||||416|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr1 Buyer-Part-Description1|
DSD|MIL Standard: 99999999-13|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
SCH|1|1|EA|20170317||||Motor-CommonCarrier|||||||
SCH|2|1|EA|20170417||||Motor-CommonCarrier|||||||

Example Contract PO (3rdParty Ship To at Detail Line, Cost Item Included)

CTL|PO|777777500245000097082017031319122700|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19122700||||||
HDR|Original|Boeing.CAS.SAP-BGS|Contract PO|50024500009708||20170303|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||60|FirmorActualContract||||BuyingParty|USD|||5002|||||||||3|724|4.000|Net 60 Days||||||||||
RFH|L1|Header text||
DSH|Information from the contract will be in the Header text of the PO.|
DSH|This document and related purchase orders are subject to the|
DSH|following:|
DSH|General Terms Agreement: BCA-99999-0004 DATED 8/30/01|
DSH|Special Business Provisions: 6-9999-41-550 01/21/02|
DSH|Letter of Agreement: MOA DATED June 12, 2003|
DSH|Propriet ary Information Agreement: N/A|
DSH|Administrative Agreement: N/A|
DSH|Bonded Stores Agreement: N/A|
DSH|Product Support Agreement: N/A|
DSH|Product Assurance Agreement: N/A|
DSH|Product Support and Assurance Agreement: N/A|
DSH|Warranty Agreement: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an any quantity/any schedule agreement. Boeing is no t bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference:|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|Supplier Boeing Partners Network (BPN) throughout the life of this|
DSH|document:|
DSH|https://supp liers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navigate to the PO Notes application in|
DSH|the|
DSH|My Products list|
DSH|(1)Review the notes|
DSH|(2)Access the above URL, quarterly by the following dates: 1/15, 4/15,|
DSH|7/15, and 10/15 to assure c ompliance to any note|
DSH| revisions.|
DSH|(3)Flow down the note requirements to your Quality Assurance|
DSH|Department and other other affected department(s) or personnel.|
DSH|(4)If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP|
DSH|contract. Show no ERP contract exist a documented agreement must be|
DSH|set up with the PA to provide the full text of the notes.|
DSH|(5)The latest revision of the notes identified at the above URL will|
DSH|apply to an Order effective as of the revision date|
DSH| for the Note, unless otherwise agreed in writing by the parties on|
DSH|the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard text of the notes.|
DSH|GENERAL NOTES - LEGAL STANDARD NOTES INCORPORATED HEREIN BY REFERENCE,|
DSH|WHICH APPLY TO EVERY PART AND CORRESPONDING PURCH ASE ORDER PLACED|
DSH|AGAINST THIS PURCHASE CONTRACT.|
DSH|For Boeing Source acceptance requirements for production orders placed|
DSH|against this contrct, see individual line item text for applicability.|
DSH|A02|
DSH|A17 Export Compliance added 4/28/09|
DSH| A18|
DSH|A21|
DSH|A47|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|C26|
DSH|C28|
DSH|C32|
DSH|C51 (ATA 300)|
DSH|C65|
DSH|L01 - 11/9/04 Added note codes A42, A49, A50 and C51.|
DSH|L02 - Interim pricing established between Boeing and American Supplier for 2005|
DSH|and|
DSH|2006. Final pricing to be established pending Boeing and American Supplier|
DSH|management approval. Reference American Supplier letter 999-RT-L-99-027E1, dated|
DSH|12/17/04.|
DSH|L003 9/22/2006 - Kit pricing is retroactive to 1/1/2007 upon agreement|
DSH|completion of negotiations of 2007 pricing through 9/30/2007 per|
DSH|contr act extension MOA signed on 7/30/2006.|
DSH|L004 - Contract expiry date extended to 12/31/2009 per MOA dated 18th|
DSH|of|
DSH|June, 2007 Boeing/American Supplier pricing agreement for 2007. Per this MOU, a|
DSH|unit price increase of 2.5% was ad ded for all PO receipts between|
DSH|January 1st, 2007 and September 30th, 2007.|
DSH|L005 - 11/16/2007 Per MOA dated 10/22/2007 and R1 to MOA signed|
DSH|10/29/2007 (R1 extended monthly payments via NOPAs through 2007 for|
DSH|most|
DSH|other programs), a unit price increase of 2.5% was added for all PO|
DSH|receipts between October 1, 2007 and December 31, 2009. Lee|
DSH|Smith|
DSH|Deleted A42 - GTA/SBP referenced per QA instruction.|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10,20,30|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 60 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|1|EA||208|1|EA|Buyer-Part-Nbr1|Buyer-Part-Description1|||||||||||||||9990999999-170|||NO|YES||02-WSP: WORK STOPPAGE||||||StateandLocalSalesTax|||||||||||||||||208|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr1 Buyer-Part-Description1|
DSD|MIL Standard: 99999999-13|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
NMD|ShipTo|Name of 3rdParty Ship To Location|||3rdParty|Name of 3rdParty Street1|Name of 3rdParty Street2|||ANY CITY||15770|MX|||||||||||
SCH|1|1|EA|20170317||||Motor-CommonCarrier|||||||
DTL|20|2|EA||208|2|EA|Buyer-Part-Nbr1|Buyer-Part-Description1|||||||||||||||9990999999-170|||NO|YES||02-WSP: WORK STOPPAGE||||||StateandLocalSalesTax|||||||||||||||||416|
RFD|L1|Item text||
DSD|PO Line Item text will go here.|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr1 Buyer-Part-Description1|
DSD|MIL Standard: 99999999-13|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
NMD|ShipTo|Name of 3rdParty Ship To Location|||3rdParty|Name of 3rdParty Street1|Name of 3rdParty Street2|||ANY CITY||15770|MX|||||||||||
SCH|1|2|EA|20170317||||Motor-CommonCarrier|||||||
DTL|30|1|EA||100|1|EA|COST-010|EXPEDITE CHARGES||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||100|
NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
SCH|1|1|EA|20170317|||||||||||

Example Contract PO (Return and Replace, Ship To Warehouse at Header)

CTL|PO|777777500245000094762017031319164300|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19164300||||||
HDR|Original|Boeing.CAS.SAP-BGS|Contract PO|50024500009476||20170222|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||2|0|0.000|Net 30 Days||||||||||
RFH|L1|Header text||
DSH|2/22/17. Return and Replace PO. L. Bausano|
DSH|THIS DOCUMENT AND RELATED PURCHASE ORDERS ARE SUBJECT TO THE FOLLOWING|
DSH|:|
DSH|GENERAL TERMS AGREEMENT: GTA-65KA3-0537|
DSH|SPECIAL BUSINESS PROVISIONS: SBP-65KA3-0911|
DSH|LETTER OF AGREEMENT: N/A|
DSH|PROPRIETARY INFORMATION AGREEMENT: On File|
DSH|ADMINI STRATIVE AGREEMENT: AA-65KA3-0911|
DSH|BONDED STORES AGREEMENT: N/A|
DSH|PRODUCT SUPPORT AGREEMENT: N/A|
DSH|WARRANTY AGREEMENT: M6-1124-3|
DSH|PRODUCT SUPPORT AND ASSURANCE AGREEMENT: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an ANY QUANTITY/ANY SCHEDULE AGREEMENT. Boeing is not bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference.|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|following web site throughout the life of this document:|
DSH|https://suppliers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navig ate to the PO Notes application in|
DSH|the|
DSH|My Products list.|
DSH|(1) Review the notes.|
DSH|(2) Access the BPN quarterly by the following dates: 1/15, 4/15, 7/15,|
DSH|and 10/15 to assure compliance to any note revisions.|
DSH|(3) Flow down the note requirement s to your Quality Assurance|
DSH|Department|
DSH|and any other affected department(s) or personnel.|
DSH|(4) If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP contract. Should no|
DSH|ERP cont ract exist a documented agreement must be set up with the PA|
DSH|to|
DSH|provide the full text of the notes.|
DSH|(5) The latest revision of the note identified on the BPN will apply|
DSH|to|
DSH|an Order effective as of the revision date for the Note, unless|
DSH|o therwise agreed in writing by the parties on the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard t ext of the notes.|
DSH|GENERAL NOTES Legal standard notes incorporated herein by reference,|
DSH|which apply to every part and corresponding Purchase Order placed|
DSH|against this Purchase Contract:|
DSH|For Boeing Source acceptance or delegation requir ements for orders|
DSH|placed against this contract, see the note code listed in the QA|
DSH|Header|
DSH|Text or against the individual line item text for applicability.|
DSH|A02|
DSH|A17|
DSH|A21|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|B39|
DSH|B40|
DSH|C28|
DSH|C32|
DSH|C60|
DSH|C65|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10,20|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|-1|EA||5868|-1|EA|Buyer-Part-Nbr6|Buyer-Part-Description6|||||||||||||||9990818999-2|||NO|NO||||||||StateandLocalSalesTax|||||||||||||||||-5868|
RFD|L1|Item text||
DSD|Return to Supplier. L. Bausano|
SCH|1|-1|EA|20170222||||Motor-CommonCarrier|||||||
DTL|20|1|EA||5868|1|EA|Buyer-Part-Nbr6|Buyer-Part-Description6|||||||||||||||9990818999-2|||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||5868|
SCH|1|1|EA|20170311||||Motor-CommonCarrier|||||||

Example Contract PO (Ship To Warehouse at Header, Priority Codes, Transport Mode)

CTL|PO|777777500245000094692017031319022600|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19022600||||||
HDR|Original|Boeing.CAS.SAP-BGS|Contract PO|50024500009469||20170222|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||3|155750|30.000|Net 30 Days||||||||||
RFH|L1|Header text||
DSH|THIS DOCUMENT AND RELATED PURCHASE ORDERS ARE SUBJECT TO THE FOLLOWING|
DSH|:|
DSH|GENERAL TERMS AGREEMENT: GTA-65KA3-0537|
DSH|SPECIAL BUSINESS PROVISIONS: SBP-65KA3-0911|
DSH|LETTER OF AGREEMENT: N/A|
DSH|PROPRIETARY INFORMATION AGREEMENT: On File|
DSH|ADMINI STRATIVE AGREEMENT: AA-65KA3-0911|
DSH|BONDED STORES AGREEMENT: N/A|
DSH|PRODUCT SUPPORT AGREEMENT: N/A|
DSH|WARRANTY AGREEMENT: M6-1124-3|
DSH|PRODUCT SUPPORT AND ASSURANCE AGREEMENT: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an ANY QUANTITY/ANY SCHEDULE AGREEMENT. Boeing is not bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference.|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|following web site throughout the life of this document:|
DSH|https://suppliers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navig ate to the PO Notes application in|
DSH|the|
DSH|My Products list.|
DSH|(1) Review the notes.|
DSH|(2) Access the BPN quarterly by the following dates: 1/15, 4/15, 7/15,|
DSH|and 10/15 to assure compliance to any note revisions.|
DSH|(3) Flow down the note requirement s to your Quality Assurance|
DSH|Department|
DSH|and any other affected department(s) or personnel.|
DSH|(4) If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP contract. Should no|
DSH|ERP cont ract exist a documented agreement must be set up with the PA|
DSH|to|
DSH|provide the full text of the notes.|
DSH|(5) The latest revision of the note identified on the BPN will apply|
DSH|to|
DSH|an Order effective as of the revision date for the Note, unless|
DSH|o therwise agreed in writing by the parties on the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard t ext of the notes.|
DSH|GENERAL NOTES Legal standard notes incorporated herein by reference,|
DSH|which apply to every part and corresponding Purchase Order placed|
DSH|against this Purchase Contract:|
DSH|For Boeing Source acceptance or delegation requir ements for orders|
DSH|placed against this contract, see the note code listed in the QA|
DSH|Header|
DSH|Text or against the individual line item text for applicability.|
DSH|A02|
DSH|A17|
DSH|A21|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|B39|
DSH|B40|
DSH|C28|
DSH|C32|
DSH|C60|
DSH|C65|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10,20,30|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|10|EA||5868|10|EA|Buyer-Part-Nbr6|Buyer-Part-Description6|||||||||||||||9990818999-2|||NO|YES||04-RTN: ROUTINE||||||StateandLocalSalesTax|||||||||||||||||58680|
RFD|L1|Item text||
DSD|Item 10 text. L. Bausano 2/22/17|
RFD|PM||Part Description|
DSD|Material PO text for item 30. L. Bausano|
SCH|1|2|EA|20171030||||Air|||||||
SCH|2|2|EA|20171113||||Air|||||||
SCH|3|2|EA|20171130||||Air|||||||
SCH|4|2|EA|20171211||||Air|||||||
SCH|5|2|EA|20180102||||Air|||||||
DTL|20|10|EA||4562|10|EA|Buyer-Part-Nbr7|Buyer-Part-Description7|||||||||||||||9990818999-7|||NO|YES||03-USR: URGENT STOCK REQ||||||StateandLocalSalesTax|||||||||||||||||45620|
RFD|L1|Item text||
DSD|Item 20 text. L. Bausano 2/22/17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr7 Buyer-Part-Description7|
DSD|Material Spec: Not Applicable|
DSD|MIL Standard: 99-99999-21|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Caution: Hazardous Material ***|
DSD|--------------------|
SCH|1|5|EA|20170925||||Motor-CommonCarrier|||||||
SCH|2|5|EA|20171113||||Motor-CommonCarrier|||||||
DTL|30|10|EA||5145|10|EA|Buyer-Part-Nbr8|Buyer-Part-Description8|||||||||||||||9990818999-11|||NO|YES||01-AOG: AIRCRAFT ON GROUND||||||StateandLocalSalesTax|||||||||||||||||51450|
RFD|L1|Item text||
DSD|PO item 30 text. L. Bausano 2/22/17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr8 Buyer-Part-Description8|
DSD|MIL Standard: 99999999-5#B|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
SCH|1|4|EA|20170508||||Rail|||||||
SCH|2|4|EA|20170608||||Rail|||||||
SCH|3|2|EA|20170710||||Rail|||||||

Example BGS SAP CAS MS Blanket PO:

CTL|PO|777777500245000094642017031319082500|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19082500||||||
HDR|Original|Boeing.CAS.SAP-BGS|Blanket PO|50024500009464||20170222|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|65900|20.000|Net 30 Days||||||||||
RFH|L1|Header text||
DSH|THIS DOCUMENT AND RELATED PURCHASE ORDERS ARE SUBJECT TO THE FOLLOWING|
DSH|:|
DSH|GENERAL TERMS AGREEMENT: GTA-65KA3-0537|
DSH|SPECIAL BUSINESS PROVISIONS: SBP-65KA3-0911|
DSH|LETTER OF AGREEMENT: N/A|
DSH|PROPRIETARY INFORMATION AGREEMENT: On File|
DSH|ADMINI STRATIVE AGREEMENT: AA-65KA3-0911|
DSH|BONDED STORES AGREEMENT: N/A|
DSH|PRODUCT SUPPORT AGREEMENT: N/A|
DSH|WARRANTY AGREEMENT: M6-1124-3|
DSH|PRODUCT SUPPORT AND ASSURANCE AGREEMENT: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an ANY QUANTITY/ANY SCHEDULE AGREEMENT. Boeing is not bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference.|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|following web site throughout the life of this document:|
DSH|https://suppliers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navig ate to the PO Notes application in|
DSH|the|
DSH|My Products list.|
DSH|(1) Review the notes.|
DSH|(2) Access the BPN quarterly by the following dates: 1/15, 4/15, 7/15,|
DSH|and 10/15 to assure compliance to any note revisions.|
DSH|(3) Flow down the note requirement s to your Quality Assurance|
DSH|Department|
DSH|and any other affected department(s) or personnel.|
DSH|(4) If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP contract. Should no|
DSH|ERP cont ract exist a documented agreement must be set up with the PA|
DSH|to|
DSH|provide the full text of the notes.|
DSH|(5) The latest revision of the note identified on the BPN will apply|
DSH|to|
DSH|an Order effective as of the revision date for the Note, unless|
DSH|o therwise agreed in writing by the parties on the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard t ext of the notes.|
DSH|GENERAL NOTES Legal standard notes incorporated herein by reference,|
DSH|which apply to every part and corresponding Purchase Order placed|
DSH|against this Purchase Contract:|
DSH|For Boeing Source acceptance or delegation requir ements for orders|
DSH|placed against this contract, see the note code listed in the QA|
DSH|Header|
DSH|Text or against the individual line item text for applicability.|
DSH|A02|
DSH|A17|
DSH|A21|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|B39|
DSH|B40|
DSH|C28|
DSH|C32|
DSH|C60|
DSH|C65|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|20|EA||3295|20|EA|Buyer-Part-Nbr9|Buyer-Part-Description9|||||||||||||||9990818999-1|||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||65900|
RFD|L1|Item text||
DSD|2/22/17 Blanket PO Example for IG. L. Bausano|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr9 Buyer-Part-Description9|
DSD|Material Spec: Not Applicable|
DSD|MIL Standard: 99999999-4#A|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Caution: Hazardous Material ***|
DSD|--------------------|
SCH|1|20|EA|20171231||||Motor-CommonCarrier|||||||

Examples BGS SAP CAS MS Stand Alone PO:

BGS SAP CAS MS Stand Alone PO (MINMAX)

CTL|PO|777777500245000074032017031516102300|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170315|16102300||||||
HDR|Original|Boeing.CAS.SAP-BGS|Stand Alone PO|50024500007403||20170314|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||90|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|150|3.000|Net 90 Days||||||||||
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 90 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|3rdParty Name|||3rdParty|3rdParty Street||||3rdParty City|VA|201719999|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|3|EA||50|3|EA|Buyer-Part-Nbr12|Buyer-Part-Description12||||||||||||||||1||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||150|
SCH|1|3|EA|20170702|||||||||||

BGS SAP CAS MS Stand Alone PO (Ship To Warehouse at Detail, Quality Clause)

CTL|PO|777777500245000096342017031319125600|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19125600||||||
HDR|Original|Boeing.CAS.SAP-BGS|Stand Alone PO|50024500009634||20170302|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||2|4133.09|13.000|Net 30 Days||||||||||
RFH|L1|Header text||
DSH|Header text - 3/2/17|
DSH|---|
DSH|PURCHASE ORDER CLAUSES:|
DSH|PROCUREMENT CLAUSES APPLICABLE TO ALL ITEMS:|
DSH|0001, 0002, 0032, 0033|
RFH|L1|Clauses Text||
DSH|Clauses Text - 3/2/17|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
DSH|20|
DSH|State ID is CA Cert. No: SR-Z-OHA-30-001106 Tax ID: USCA_04010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of California, registration number|
DSH|SR-Z-OHA-30-001106,within which your firm would deliver purchases to|
DSH|us and warrant that any such purchases are for resale in the normal|
DSH|course of business. We are in the business of manufacturing aircraft|
DSH|and aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|5|EA||317.93|5|EA|Buyer-Part-Nbr2|Buyer-Part-Description2||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||1589.65|
RFD|L1|Item text||
DSD|Item text - 3/2/17|
RFD|L1|Quality Clause Text||
DSD|Quality Clause Text - 3/2/17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr2 Buyer-Part-Description2|
DSD|MIL Standard: XXXXXXXX-X|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
SCH|1|5|EA|20170824|||||||||||
DTL|20|8|EA||317.93|8|EA|Buyer-Part-Nbr2|Buyer-Part-Description2||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||2543.44|
RFD|L1|Item text||
DSD|Item text - line 10 - 3/2/17|
RFD|L1|Quality Clause Text||
DSD|Quality Clause Text - line 20. 3/2/17|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr2 Buyer-Part-Description2|
DSD|MIL Standard: XXXXXXXX-X|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
NMD|ShipTo|CAS MM GARDEN GROVE DC|5004||5004|BLDG52-122 12200 MONARCH STREET, DO||||GARDEN GROVE|CA|92841|US|||||||||||
SCH|1|8|EA|20170824|||||||||||

BGS SAP CAS MS Stand Alone PO (Ship To Warehouse at Header, Clauses, Multiple Schedule Lines)

CTL|PO|777777500245000097112017031319111000|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19111000||||||
HDR|Original|Boeing.CAS.SAP-BGS|Stand Alone PO|50024500009711||20170303|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||60|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|4160|20.000|Net 60 Days||||||||||
RFH|L1|Header text||
DSH|PO Header text goes here|
DSH|---|
DSH|PURCHASE ORDER CLAUSES:|
DSH|PROCUREMENT CLAUSES APPLICABLE TO ALL ITEMS:|
DSH|0010, 0020, 0030, 0040, 0050, 0060|
RFH|L1|Clauses Text||
DSH|PO Clauses Text go here|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 60 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|20|EA||208|20|EA|Buyer-Part-Nbr1|Buyer-Part-Description1||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||4160|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr1 Buyer-Part-Description1|
DSD|MIL Standard: 99999999-13|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
SCH|1|4|EA|20170807||||Motor-CommonCarrier|||||||
SCH|2|4|EA|20170907||||Motor-CommonCarrier|||||||
SCH|3|6|EA|20171007||||Motor-CommonCarrier|||||||
SCH|4|6|EA|20171107||||Motor-CommonCarrier|||||||

BGS SAP CAS MS Stand Alone PO (Ship To Warehouse at Detail, Cost, AOG)

CTL|PO|777777500245000095802017031319141200|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19141200||||||
HDR|Original|Boeing.CAS.SAP-BGS|Stand Alone PO|50024500009580||20170228|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||60|FirmorActualContract||||BuyingParty|USD|||5002|||||||||3|4953.4|41.000|Net 60 Days||||||||||
RFH|L1|Header text||
DSH|Stand Alone PO - 2 lines, 2 schedules, 1 cost line, different mode of|
DSH|transportation, special characters in text, different priority,|
DSH|clauses at header and line|
DSH|---|
DSH|PURCHASE ORDER CLAUSES:|
DSH|PROCUREMENT CLAUSES APPLICABLE TO ALL ITEMS:|
DSH|0002, 0033, 0050, 0601, 4122|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10,20,900|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 60 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|20|EA||124.78|20|EA|Buyer-Part-Nbr3|Buyer-Part-Description3||||||||||||||||||NO|YES||01-AOG: AIRCRAFT ON GROUND||||||StateandLocalSalesTax|||||||||||||||||2495.6|
RFD|L1|Item text||
DSD|Cost 010 Expedite for 1st deliver of 10 EA on 3/3/17.|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr3 Buyer-Part-Description3|
DSD|MIL Standard: XXXXXXXX-1#N|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Certification Required ***|
DSD|--------------------|
NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
SCH|1|10|EA|20170303||||Air|||||||
SCH|2|10|EA|20170818||||Air|||||||
DTL|20|20|EA||97.89|20|EA|Buyer-Part-Nbr3|Buyer-Part-Description3||||||||||||||||||NO|YES||04-RTN: ROUTINE||||||StateandLocalSalesTax|||||||||||||||||1957.8|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr3 Buyer-Part-Description3|
DSD|MIL Standard: XXXXXXXX-1#N|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Certification Required ***|
DSD|--------------------|
NMD|ShipTo|Name of Boeing Ship To Location|5002||5002|Ship To Street Name||||Ship To City|WA|201711233|US|||||||||||
SCH|1|10|EA|20171016||||Other|||||||
SCH|2|10|EA|20171115||||Other|||||||
DTL|900|1|EA||500|1|EA|COST-010|EXPEDITE CHARGES||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||500|
RFD|L1|Item text||
DSD|Pay upon receipt of 1st schedule line of 10 EA on line 10.|
NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
SCH|1|1|EA|20170303|||||||||||

Example BGS SAP CAS MS SRM PO:

CTL|PO|777777500241000000352017031319095500|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19095500||||||
HDR|Original|Boeing.CAS.SAP-BGS|SRM PO's|50024100000035||20170224|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||2|1000|2.000|Net 30 Days||||||||||
RFH|L1|Header text||
DSH|---|
DSH|PURCHASE ORDER CLAUSES:|
DSH|PROCUREMENT CLAUSES APPLICABLE TO ALL ITEMS:|
DSH|0001, 0006, 0010, 0030, 0031, 0032, 0040, 0050|
DSH|0060, 0501, 0502, 0520, 1001, 1003, 1201, 2501|
DSH|4701, 5101|
DSH|---|
DSH|PURCHASE ORDER CLAUSES:|
DSH|QUALITY CLAUSES APPLICABLE TO ALL ITEMS:|
DSH|6044, 6056, 6211, 6241|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|2|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|1|1|EA||500|1|EA|Buyer-Part-Nbr4|Buyer-Part-Description4||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||500|
RFD|L1|Item text||
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING PROCUREMENT CLAUSES ARE APPLICABLE ONLY TO ITEM 1|
DSD|0001, 0006, 0010, 0030, 0031, 0032, 0040, 0050|
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING PROCUREMENT CLAUSES ARE APPLICABLE ONLY TO ITEM 1|
DSD|0060, 0501, 0502, 0520, 1001, 1003, 1201, 2501|
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING PROCUREMENT CLAUSES ARE APPLICABLE ONLY TO ITEM 1|
DSD|4701, 5101|
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING QUALITY CLAUSES ARE APPLICABLE ONLY TO ITEM 1|
DSD|6044, 6056, 6211, 6241|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr4 Buyer-Part-Description4|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
SCH|1|1|EA|20181205|||||||||||
DTL|2|1|EA||500|1|EA|Buyer-Part-Nbr4|Buyer-Part-Description4||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||500|
RFD|L1|Item text||
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING PROCUREMENT CLAUSES ARE APPLICABLE ONLY TO ITEM 2|
DSD|0001, 0006, 0010, 0030, 0031, 0032, 0040, 0050|
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING PROCUREMENT CLAUSES ARE APPLICABLE ONLY TO ITEM 2|
DSD|0060, 0501, 0502, 0520, 1001, 1003, 1201, 2501|
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING PROCUREMENT CLAUSES ARE APPLICABLE ONLY TO ITEM 2|
DSD|4701, 5101|
DSD|---|
DSD|ITEM CLAUSES:|
DSD|THE FOLLOWING QUALITY CLAUSES ARE APPLICABLE ONLY TO ITEM 2|
DSD|6044, 6056, 6211, 6241|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr4 Buyer-Part-Description4|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|
NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
SCH|1|1|EA|20171206|||||||||||

Example BGS SAP CAS MS Other PO Types:

BGS SAP CAS MS SND NonConf Debiting

CTL|PO|777777500245000097312017031319104000|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19104000||||||
HDR|Original|Boeing.CAS.SAP-BGS|SND NonConf Debiting|50024500009731||20170303|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|1000|1.000|Net 30 Days||||||||||
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|CAS MM SEATTLE DC||||BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
DTL|10|1|EA||1000|1|EA|COST-080|SUPPLIER EXPENSE REWORKREPAIR||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||1000|
SCH|1|1|EA|20170303|||||||||||

BGS SAP CAS MS Repair PO

CTL|PO|777777500245000195292017031319172600|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19172600||||||
HDR|Original|Boeing.CAS.SAP-BGS|Repair PO|50024500019529||20170224|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|1|1.000|Net 30 Days||||||||||
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|ST Whse Name for 5008|||5008|ST Whse Street for 5008||||HESTON||TW5 9NB|GB|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|1|EA||1|1|EA|Buyer-Part-Nbr5|Buyer-Part-Description5||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|||||||||||||||||1|
SCH|1|1|EA|20170216|||||||||||

BGS SAP CAS MS Tooling PO (with sales tax)

CTL|PO|777777500245000100212017031514485000| e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170315|14485000||||||
HDR|Original|Boeing.CAS.SAP-BGS|Tooling PO|50024500010021||20170306|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|14212.9|1.000|Net 30 Days||||||||||
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|
NMH|Buyer|BOEING GLOBAL SERVICES||| e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET1|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||
DTL|10|1|EA||13000|1|EA|Buyer-Part-Nbr11|Buyer-Part_Description11||||||||||||||||||NO|YES||||||||StateandLocalSalesTax|1212.9|100|||||||||||||||14212.9|
SCH|1|1|EA|20170828|||||||||||

	

	

	BDS Example Orders:

Discrete Purchase Order:

CTL|PO|4444447776662013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|BDSNWP|20130626|09300000||||||
HDR|Original|Boeing.Mesa.NWP-BDS|StandAloneOrder|777666||20130626||Prepaid-BySeller|Destination-Shipping|DESTINATION|DiscountNotApplicable|||30|||||BuyingParty|USD||||||OriginCarrierAirMotorOrOcean||Carrier of your choice (FOB Destina||||2|1336.0000||||||||||||
ATT|N1XPO123456789012345.pdf|urn:documents:13691234567870N1XPO123456789012345.pdf|
RFH|CP|REASN|PURCHASE CONTRACT NOTES|
DSH|** NOTE - DATA NOT SPECIFICALLY ALTERED REMAINS UNCHANGED **|
RFH|CP|NOTES|PAYMENT NOTES|
DSH|Descriptive Text in one or more DSH segments may be present for some Terms or Conditions|
RFH|CP|C504|NOTE NAME, TERM OR CONDITION|
RFH|CP|D511|NOTE NAME, TERM OR CONDITION|
NMH|Buyer|THE BOEING COMPANY|||e78ab758-78a0-1000-b1a4-0a1c0c090001|5000 E MCDOWELL RD|BLDG 999 MAILSTOP 999|ADDITIONAL ADDRESS INFO||MESA|AZ|85215|US|Johnny Smith|john.e.smith@boeing.com|111-222-3333|999-888-7777|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|Sally Supplier 333-333-3333||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|SEE PURCHASE CONTRACT||||LINE ITEM||||||||||||||||||
NMH|BillTo|Refer To Terms and Conditions||||||||||||||||||||||
NMH|ManufacturingTo|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000 ||ANY CITY|VA|99999-9999|US|||||||||||
DTL|0001|6.000|EA|FX|99.0000|||632Z4232-15|Part Description||||||||||||||||||NO|YES|||||||||||||||||||||||||594.0000|
NMD|ShipTo|J10--THE BOEING COMPANY||||ANY RD|BLDG 999 RECEIVING DOCK|||MESA|AZ|85215|US|||||||||||
SCH|1|6.000|EA|20130710|20130710||||||||||
DTL|0002|7.000|EA|FX|106.0000|||772Z4232-15|Part Description|||7-999999110,G|Drawing Rev:G; Planning REV: 2||||||||||||||NO|YES|||||||7-999999110,D||||||||||||||||||742.0000|
RFD|CP|F502.|NOTE NAME, TERM OR CONDITION|
NMD|ShipTo|J10--THE BOEING COMPANY||||ANY RD|BLDG 999 RECEIVING DOCK|||MESA|AZ|85215|US|||||||||||
SCH|1|2.000|EA|20131015|20131015||||||||||
SCH|2|1.000|EA|20131115|20131115||||||||||
SCH|3|1.000|EA|20131129|20131129||||||||||
SCH|4|1.000|EA|20131205|20131205||||||||||
SCH|5|1.000|EA|20131215|20131215||||||||||
SCH|6|1.000|EA|20131231|20131231||||||||||	

Blanket Purchase Order:

CTL|PO|4444447776662013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|BDSNWP|20130626|09300000||||||
HDR|Original|Boeing.OklahomaCity.NWP-BDS|BlanketOrder|666555||20130626||Prepaid-BySeller|Destination-Shipping|DESTINATION|DiscountNotApplicable|||15||20130106|20131231||BuyingParty|USD||||||OriginCarrierAirMotorOrOcean||Carrier of your choice (FOB Destina|123123.3333|||1|399.0000||||||||||||
ATT|N1XPO123456789012345.pdf|urn:documents:13691234567870N1XPO123456789012345.pdf|
RFH|CP|REASN|PURCHASE CONTRACT NOTES|
DSH|** NOTE - DATA NOT SPECIFICALLY ALTERED REMAINS UNCHANGED **|
DSH|- EARLY SHIPMENT IS AUTHORIZED AND REQUESTED|
RFH|CP|NOTES|PAYMENT NOTES|
DSH|NOTE NAME, TERM OR CONDITION|
RFH|CP|C003|NOTE NAME, TERM OR CONDITION|
RFH|CP|NOTE NAME, TERM OR CONDITION|NOTE NAME, TERM OR CONDITION|
DSH|Descriptive Text in one or more DSH segments may be present for some Terms or Conditions|
NMH|Buyer|THE BOEING COMPANY|||e78ab758-78a0-1000-b1a4-0a1c0c090001|ANY BLVD|LOCATION|||OKLAHOMA CITY|OK|73135-6601|US|Johnny Smith|john.e.smith@boeing.com|111-222-3333|999-888-7777|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|Sally Supplier 333-444-5555||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|X999--BOEING AEROSPACE OPERATI||||ADDRESS|XXXX-PROGRAM|STREET AND BUILDING||ANY CITY|VA|99999-9999|US|||||||||||
NMH|BillTo|Refer To Terms and Conditions||||||||||||||||||||||
NMH|ManufacturingTo|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000 ||ANY CITY|VA|99999-9999|US|||||||||||
DTL|0001|1.000|EA|FX|399.0000|||9-9999-9|Part Description|Supplier Part||||SN9999/9999||||||||||||X9999-99-D-9999|NO|YES|Fixed Price|||||OD78766-998 Seg:XXXXXXX|||||||||||||||||||399.0000|
RFD|CP|NOTE NAME, TERM OR CONDITION|NOTE NAME, TERM OR CONDITION|
DSD|Descriptive Text in one or more DSD segments may be present for some Terms or Conditions|
RFD|CP|Q010.|NOTE NAME, TERM OR CONDITION|
NMD|ShipTo|X999--BOEING AEROSPACE OPERATI||||ADDRESS|XXXX-PROGRAM|STREET AND BUILDING||ANY CITY|VA|99999-9999|US|||||||||||
SCH|1|1.000|EA|20130710|20130710||||||||||

Discrete Purchase Order with Events:

CTL|PO|4444444445552013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|BDSNWP|20130626|09300000||||||
HDR|Original|Boeing.St Louis.NWP-BDS|StandAloneOrder|444555||20130626||Prepaid-BySeller|Destination-Shipping|DESTINATION|DiscountNotApplicable|||30|||||BuyingParty|USD||||||OriginCarrierAirMotorOrOcean||Carrier of your choice (FOB Destina||146160||4|210000.00||||||||||||
ATT|N1XPO140717123456789.pdf|urn:documents:12345644160670N1XPO140717123456789.pdf |
RFH|CP|REASN|PURCHASE CONTRACT NOTES|
DSH|** NOTE - DATA NOT SPECIFICALLY ALTERED REMAINS UNCHANGED **|
DSH|This PO is tied to PO 999999 but was required to meet Progress Payment requirements|
RFH|CP|NOTES|PAYMENT NOTES|
DSH|PAYMENT TYPE:Progress Payments|
DSH|PAYMENT RATE: 80.00%|
DSH|LIQUIDATION TYPE:Ordinary|
DSH|LIQUIDATION RATE: 80.00%|
RFH|CP|NOTE NAME, TERM OR CONDITION|NOTE NAME, TERM OR CONDITION|
DSH|Descriptive Text in one or more DSH segments may be present for some Terms or Conditions|
RFH|CP|E000|NOTE NAME, TERM OR CONDITION|
NMH|Buyer|BOEING AEROSPACE OPERATIONS|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 999|S999-9999|||ST LOUIS|MO|63166-0516|US|Johnny Smith|john.e.smith@boeing.com|111-222-3333|999-888-7777|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|Sally Supplier 333-444-5555||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|SEE PURCHASE CONTRACT||||LINE ITEM||||||||||||||||||
NMH|BillTo|Refer To Terms and Conditions||||||||||||||||||||||
NMH|ManufacturingTo|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000 ||ANY CITY|VA|99999-9999|US|||||||||||
DTL|0001|6.000|EA|NE|10000.0000|||Not Applicable|Part DescriptionF|992Z4232-15||||||||||||||||N99999-09-X-0099|NO|YES|Maximum Price|DO-A1|||||||||||||||||||||||60000.0000|
NMD|ShipTo|CONTACT PURCHASING AGENT||||FOR SHIPPING INSTRUCTIONS|SITE NAME||||||US|||||||||||
SCH|1|6.000|EA|20131210|20131210||||||||||	
DTL|0002|6.000|EA|NE|5000.0000|||Not Applicable|Part DescriptionG|442Z4232-15||||||||||||||||N99999-09-X-0099|NO|YES|Maximum Price|DO-A1|||||||||||||||||||||||30000.0000|
RFD|CP|Q073.|NOTE NAME, TERM OR CONDITION|
NMD|ShipTo|CONTACT PURCHASING AGENT||||FOR SHIPPING INSTRUCTIONS|SITE NAME||||||US|||||||||||
SCH|1|6.000|EA|20131210|20131210||||||||||	
DTL|0003|6.000|EA|NE|20000.0000|||Not Applicable|Part Description|992Z4232-15||||||||||||||||N99999-09-X-0099|NO|YES|Maximum Price|DO-A1|||||||||||||||||||||||120000.0000|
RFD|CP|Q300P.|NOTE NAME, TERM OR CONDITION|
NMD|ShipTo|CONTACT PURCHASING AGENT||||FOR SHIPPING INSTRUCTIONS|SITE NAME||||||US|||||||||||
SCH|1|6.000|EA|20131210|20131210||||||||||	
DTL|0004|.000|EA|FX|.0000|||Not Applicable|EF - EXPENDITURE FORECAST|TYPE M||||||||||||||||N99999-09-X-0099|NO|NO|Fixed Price|DO-A1|||||||||||||||||||||||.0000|
RFD|CP|F502.|NOTE NAME, TERM OR CONDITION|
EVT|EVENT001|Jul 17 2013|$50000.00|Progress Payment #1|
EVT|EVENT002|Aug 17 2013|$25000.00|Progress Payment #2|
EVT|EVENT003|Sep 17 2013|$45000.00|Progress Payment #3|
EVT|EVENT004|Oct 17 2013|$35000.00|Progress Payment #4|
EVT|EVENT005|Nov 17 2013|$13000.00|Progress Payment #5|
SCH|1|.000|EA|||99991231|||||||||					

	

	

	CTL
	[bookmark: _Controls][bookmark: _Toc394313754]Transaction Control
		Elements: 13
	Max: 1

	Heading - Mandatory

	Loop: N/A
	Repeat: N/A

Purpose: To indicate the beginning of a Purchase Order (PO) and to identify the sender, receiver, dates and transaction control information. Please note throughout the document that an “Id” is present in the left column within the Element Summary. This field is used internally within Exostar and contains no information of value to the Supplier.

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	
	CTL01
	Functional Identifier Code
	M
	Code
	2/4

	
	
	
	
	
	
	

	
	
	Code
	Name

	
	
	PO
	Purchase Order

	
	
	
	

	
	
	CTL02
	Transaction Control Number

	Exostar:
System generates a unique identifier per transaction, based on the following scheme: Supplier Code + Purchase Order # + Timestamp [CCYYMMDDHHmmssSS]

	M
	varChar
	18/144

	
	8
	CTL03
	Sender Identification

	Exostar:
Assigned MPID

	M
	varChar
	36/40

	
	42
	CTL04
	Receiver Identification

	Exostar:
Assigned MPID

	M
	varChar
	36/40

	
	
	CTL05
	FF Version Control Number

	Exostar:
FF PO Version Control Number: BSCPPOFF1

	M
	varChar
	8/16

	
	
	CTL06
	Boeing Business System Identifier

	Boeing:

	BCA ERPLN:
Uses ERPLNBCA

	BGS SAP CAS MS:
Uses CASSAPBGS

	BDS:
Uses BDSNWP

	M
	varChar
	1/10

	
	
	CTL07
	Transaction Date

	Exostar:
Format CCYYMMDD

	M
	Date
	8/8

	
	
	CTL08
	Transaction Time

	Exostar:
Format HHmmssSS

	M
	Time
	8/8

	
	
	CTL09
	Reserved for future

	O
	varChar
	1/128

	
	
	CTL10
	Reserved for future

	O
	varChar
	1/128

	
	
	CTL11
	Reserved for future

	O
	varChar
	1/128

	
	
	CTL12
	Reserved for future

	O
	varChar
	1/128

	
	
	CTL13
	Reserved for future

	O
	varChar
	1/128

	BCA ERPLN Example Record:
CTL|PO|4444446800010999992013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|ERPLNBCA|20130626|09300000||||||

	BGS SAP CAS MS Example Record:
CTL|PO|777777500245000095802017031319141200|e78ab758-78a0-1000-b1a4-0a1c0c090001|8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|BSCPPOFF1|CASSAPBGS|20170313|19141200||||||

	BDS Example Record:
CTL|PO|4444447888677562013062609300000|e78ab758-78a0-1000-b1a4-0a1c0c090001|b1bccb95-d87e-4d4e-b6c0-3ca849993f9a|BSCPPOFF1|BDSNWP|20130626|09300000||||||

	Boeing Business System Identifier:
The Boeing Business System Identifier will vary depending on the Boeing Business System (BBS) from which the order is generated.

	Boeing Business System (BBS) Identifiers
	BCA ERPLN
	BGS SAP
	BDS NWP

	Production & Test
	ERPLNBCA
	CASSAPBGS
	BDSNWP

	HDR
	[bookmark: _Transaction_Header][bookmark: _Toc394313755]Order Header
		Elements: 44
	Max: 1

	Heading - Mandatory

	Loop: N/A
	Repeat: N/A

Purpose: To indicate the start of a Purchase Order Header and transmit identifying numbers, dates, currencies, contacts, transportation instructions, terms of sales, and carrier details. Please note throughout the document that an “Id” is present in the left column within the Element Summary. This field is used internally within Exostar and contains no information of value to the Supplier.

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	498
	HDR01
	Purpose
	M
	Code
	1/16

	
	
	Purpose Code

	
	
	Original

	
	10
	HDR02
	Buyer Account

	Exostar:
The Buyer Account is a Buyer assigned code used to identify a Company.Site.Division which Suppliers are required to return on some integrated transactions. For additional information, refer to the Implementation Guide for each specific transaction set.

	Boeing:
Has multiple Account Codes, however, only one is present per PO

	M
	varChar
	1/64

	
	41
	HDR03
	Purchase Order Type

	Below is a table indicating the names of the various Purchase Order Types used by each BBS. Please note that there are variations in the wording, spacing, etc. for similar order types.

Since most of the Purchase Order Types used by BCA ERPLN and BGS SAP CAS MS are customized values, there are notes at the end of this record defining how each is used.

	Purchase Order Type Values
	BCA ERPLN
	BGS SAP CAS MS
	BDS

	
	
	
	

	BlanketOrder
	
	
	

	Blanket Purchase Order
	
	
	

	Blanket PO
	
	
Z002
	

	StandAloneOrder
	
	
	

	Stand Alone PO
	
	
Z003
	

	Discrete Purchase Order
	
	
	

	Direct Ship Purchase Order
	
	
	

	Non-Conformance Debit PO
	
	
	

	Reverse Logistics PO
	
	
	

	Purch Consign Replacement Ord
	
	
	

	Purchase Order Exception
	
	
	

	Purchase Return Rejects
	
	
	

	Contract PO
	
	
Z001
	

	SND NonConf Debiting
	
	
Z006
	

	SRM PO’s
	
	
Z004
	

	Repair PO
	
	
Z007
	

	Tooling PO
	
	
Z008
	

	Long Beach Conv Doc
	
	
Z010
	

	Puget Sound Conv Doc
	
	
Z011
	

	Enh. Rets to Vendor
	
	
NB2
	

	IMM PO
	
	Future use
	

	Confirmation (Not used)
	
	
	

	NewOrder (Not used)
	
	
	

	DeliveryOrder (Not used)
	
	
	

	Boeing:
Purchase Order Types marked as “Not used” may be used in the future with other BBS.

	M
	varChar
	1/128

	
	1
	HDR04
	Order Number

	BCA ERPLN:
PO numbers contain 12 characters

	BGS SAP CAS MS:
PO numbers contain 14 characters

	BDS:
PO numbers typically contain 6 - 10 characters

	M
	varChar
	1/24

	
	313
	HDR05
	Release Number

	Boeing:
Not currently used

	O
	varChar
	1/32

	
	2
	HDR06
	Order Date

	Exostar:
Original Purchase Order Date
Format: CCYYMMDD

	M
	Date
	8/8

	
	215
	HDR07
	Requested Response

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Uses “AcknowledgeNoDetailOrChange ”

	BDS:
Not used

	O
	Code
	1/64

	
	Acknowledgment Type

	
	AcknowledgeNoDetailOrChange

	
	175
	HDR08
	Shipment Payment Method

	BCA ERPLN:
Uses “DefinedByBuyerAndSeller”

	BGS SAP CAS MS:
Uses “DefinedByBuyerAndSeller”

	BDS:
Uses all codes

	O
	Code
	1/128

	
	Shipment Payment Methods

	
	PaidByBuyer

	
	Collect

	
	DefinedByBuyerAndSeller

	
	PrepaidButChargedToCustomer

	
	Prepaid-BySeller

	
	PaidBySupplierOrSeller

	
	467
	HDR09
	FOB Location

	O
	varChar
	1/40

	
	FOB Locations

	
	Destination-Shipping

	
	Origin-ShippingPoint

	
	Other

	
	27
	HDR10
	FOB Description

	Exostar:
Text information relating to FOB Location

	O
	varChar
	1/80

	
	76
	HDR11
	Payment Terms
	Exostar:
The following Terms Codes are used, however, the usage of the specific terms varies by BBS as shown below and may not always be present.

	Payment Terms

	Basic

	DiscountNotApplicable

	BasicDiscountOffered

	Other

	BCA ERPLN & BGS SAP CAS MS:

	Code Value
	Term Definition By BBS

	Basic
	Standard terms, no discount

	BasicDiscountOffered
	Discount may apply

	Other
	Refer to the individual elements, no code assigned

	BDS:

	Code Value
	Term Definition By BBS

	Basic
	Discount may apply

	DiscountNotApplicable
	Standard terms, no discount

	Other
	Refer to the individual elements, no code assigned

	O
	varChar
	1/64

	
	77
	HDR12
	Discount Percent

	Exostar:
Terms discount percentage, expressed as a percent, available to the Buyer if an invoice is paid on or within the discount period

	O
	Float
	1/20

	
	78
	HDR13
	Discount Days Due

	Exostar:
Number of days in the terms discount period by which payment is due if terms discount is earned

	O
	Integer
	1/10

	
	79
	HDR14
	Net Days Due

	Exostar:
Number of days until total invoice amount is due (discount not applicable)

	O
	Integer
	1/10

	
	426
	HDR15
	Contract Type

	BCA ERPLN:
Not Used

	BGS SAP CAS MS:
Uses “FirmorActualContract”

	BDS:
Not Used

	O
	Code
	1/64

	
	Contract Type:

	
	FirmorActualContract

	
	515
	HDR16
	Contract Effective Date

	Exostar:
Format: CCYYMMDD

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	Date
	8/8

	
	516
	HDR17
	Contract Expire Date

	Exostar:
Format: CCYYMMDD

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	Date
	8/8

	
	654
	HDR18
	Term Expire
	Exostar:
Format: CCYYMMDD

	Boeing:
Not currently used

	O
	Date
	8/8

	
	449
	HDR19
	Currency Party

	Exostar:
Identifies the Party associated with the Currency Code

	BCA ERPLN:
Uses “BuyingParty”

	BGS SAP CAS MS:
Uses “BuyingParty”

	BDS:
Uses “BuyingParty”

	O
	varChar
	1/32

	
	Currency Party:

	
	BuyingParty

	
	Receiver

	
	74
	HDR20
	Currency Code

	Exostar:
Standard ISO3 character currency code. Example: USD

	O
	Code
	3/3

	
	647
	HDR21
	Foreign Currency Type

	Exostar:
Foreign Currency Type associated with the Foreign Currency Rate

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/48

	
	648
	HDR22
	Foreign Currency Rate

	Exostar:
Foreign currency exchange rate. Example: 1.07
BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/24

	
	312
	HDR23
	Originating Company Identifier

	Boeing:
Identifies the Company or SAP Purchasing Organization originating the order. The format of the Originating Company Identifier varies among BBS. For some, it may contain part of the PO Number for others the value is unrelated.

	BCA ERPLN:
Used. Examples: 621, 628

	BGS SAP CAS MS:
Used. Example: 5002

	BDS:
Not used

	O
	varChar
	1/64

	
	58
	HDR24
	PO Reference

	Exostar:
Order reference information assigned by the Buyer to communicate additional information about the order.

	BCA ERPLN:
Used
May contain Min/Max, NCR tag, AOG SIS#, IP Kit Number

	BGS SAP CAS MS:
Not used

	BDS:
Not used

	O
	varChar
	1/128

	
	75
	HDR25
	Strategic Agreement Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	472
	HDR26
	Routing Sequence Code

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Uses “OriginCarrierAirMotorOrOcean”
If routing information is present at both the header and detail level then the detail level supersedes the header.

	O
	Code
	3/64

	
	Routing Sequences

	
	OriginDeliveryCarrier

	
	OriginCarrierAirMotorOrOcean

	
	Other

	
	499
	HDR27
	Mode of Transportation

	Boeing:
Not currently used at header

	O
	Code
	3/64

	
	206
	HDR28
	Routing

	Exostar:
Carrier Name or description of the routing

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/40

	
	506
	HDR29
	Blanket Authorization Limit

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	Float
	1/20

	
	646
	HDR30
	Total PO Sum Allotment

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/32

	
	
	HDR31
	Vendor Order Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
An Order Reference Number agreed to for special use by Buyer and Supplier. Suppliers need not utilize this field unless requested by Boeing.

	O
	varChar
	1/128

	
	301
	HDR32
	Number of Lines

Exostar:
Total number of lines on the Purchase Order

	O
	Integer
	1/10

	
	80
	HDR33
	Total Order Amount

	Exostar:
Total amount of the Purchase Order

	O
	Float
	1/20

	
	
	HDR34
	Total Order Quantity

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Not used

	O
	Float
	1/20

	
	
	HDR35
	Terms Description
	Exostar:
Text description of the terms of the PO
BCA ERPLN:
May be used

	BGS SAP CAS MS:
Used

	BDS:
Not used

	O
	varChar
	1/128

	
	
	HDR36
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR37
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR38
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR39
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR40
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR41
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR42
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR43
	Reserved for future

	O
	varChar
	1/128

	
	
	HDR44
	Reserved for future

	O
	varChar
	1/128

	BCA ERPLN Example Record:

HDR|Original|Boeing.Puget Sound.BAAN ERP-BCA|Discrete Purchase Order|680001099999||20130626||DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||8|||||BuyingParty|USD|||621|PO Reference||||||||5|399.00|5|Net 8 Days||||||||||

	BCA ERPLN Notes:

		Purchase Order Type
	BCA ERPLN Purchase Order Type Description

	Discrete Purchase Order
	Used for orders with a specific quantity and schedule. This order can have positive or negative lines.

	Direct Ship Purchase Order
	The items on these PO's can only be delivered to airlines, not to a Boeing facility or another Boeing external supplier.

	Non-Conformance Debit PO
	This order type is also known as “SND” or “Supplier Nonconformance Debiting”. This order type is used for cost items (COST-080, Supplier Expense Repair/Rework) when the supplier/Business Partner is being charged for the nonconformance. These purchase orders create negative quantities/dollars.

		

Blanket Purchase Order
	Used for simplified ordering. An agreed to quantity for a specific time period has been contracted with the supplier. The supplier ships items against the PO position until the quantity or planned delivery date has been reached.

	Reverse Logistics PO
	Used for Return To Supplier (RTS) partner-managed inventory (PMI) items by Logistic Company 628 only.

	Purch Consign Replacement Ord
	Used only for ordering inventory that is owned by the supplier but stored at Boeing.

	Purchase Order Exception
	Used for:
1) Rejected Parts after Receiving Inspection, at Boeing Expense and disposition is RTS
2) Ship Short (means an Assembly or a Kit that is missing some of its components)
3) Supplier Banked Material (SBM) that is being moved from the SBM Warehouse to Boeing

	Purchase Return Rejects
	This order type is to support negative line(s) returns of parts that were rejected during the receiving inspection process. These purchase orders create negative quantities/dollars only.

	BGS SAP CAS MS Example Record:

HDR|Original|Boeing.CAS.SAP-BGS|Contract PO|50024522349463||20170222|AcknowledgeNoDetailOrChange|DefinedByBuyerAndSeller|Origin-ShippingPoint|FOB Origin of Shipment|Basic|||30|FirmorActualContract||||BuyingParty|USD|||5002|||||||||1|32950|10.000|Net 30 Days||||||||||

	BGS SAP CAS MS Notes:

	Purchase Order Type HDR03
	SAP Order Type
	BGS SAP CAS MS Purchase Order Type Description

	Contract PO
	
Z001
	Purchase Order linked to a Purchase Contract used for orders with a specific quantity and schedule. This order can have positive or negative lines.

	Blanket PO
	Z002
	Used for simplified ordering. An agreed to quantity for a specific time period has been contracted with the supplier. The supplier ships items against the PO position until the quantity or planned delivery date has been reached.

	IMM PO
	Future use
	Purchase Orders managed on the Integrated Materials Management program

	Stand Alone PO
	Z003
	Purchase Order used for orders with a specific quantity and schedule including return PO's

	SRM PO’s
	Z004
	Purchase Order linked or not linked to a Purchase Contract used for orders with a specific quantity and schedule generated out of the SRM module

	SND NonConf Debiting
	Z006
	Non-conformance Debit PO

	Repair PO
	Z007
	Repair PO

	Tooling PO
	Z008
	Tooling PO

	Long Beach Conv Doc
	Z010
	Conversion PO

	Puget Sound Conv Doc
	Z011
	Conversion PO

	Enh. Rets to Vendor
	NB2
	Returns to Vendor

	

	BDS Example Record:

HDR|Original|Boeing.St Louis.NWP-BDS|BlanketOrder|788867756||20130626||Prepaid-BySeller|Destination-Shipping|DESTINATION|DiscountNotApplicable|||15||20130106|20131231||BuyingParty|USD|||||12M999|OriginCarrierAirMotorOrOcean||Carrier of your choice (FOB Destina|222999.1234|123456789.99|VO-NBR 123|1|399.00||||||||||||

	ATT
	[bookmark: _Attachment][bookmark: _Toc394313756]Attachment – Header
		Elements: 2
	Max: 1

	Heading – Optional

	Loop: N/A
	Repeat: N/A

Purpose: To specify the name and location of the attached file

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	434
	ATT01
	File Name

	Exostar:
Identifies the file name of an attachment

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/48

	
	
	ATT02
	Attachment Location

	Exostar:
Identifies the file location of an attachment

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/264

	BDS Example Record:

ATT|N1XPO140717123456789.pdf|urn:documents:12345644160670N1XPO140717123456789.pdf |

	RFH
	[bookmark: _Reference_Information][bookmark: _Toc394313757]Reference Information - Header
		Elements: 3
	Max: 1

	Heading - Optional

	Loop: RFH
	Repeat: 1000

Purpose: To transmit identifying information as specified by the Ref Code

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	439
	RFH01
	Ref Code

	Exostar:
The reference information most commonly received in the RFH Record will include “Letters or Notes” or “Condition Of Purchase Document Number”. Header level information not covered elsewhere in this document will also be sent in this loop. Either one or both of the RFH02 and the RFH03 elements may be present. Supplier should be able to receive all values sent within this loop whether or not specifically identified in this document.

The nature of the information contained in the RFH loop will be identified in the RFH Record. The RFH Record may be followed by one or more DSH records to convey additional information/details about the RFH Record.

Letters or Notes (L1): Text information provided by the Buyer about the PO
Condition Of Purchase Document Number (CP): Various terms, conditions, clauses and notes about the PO

	BCA ERPLN:
Uses “L1”

	BGS SAP CAS MS:
Uses “L1” and “CP”

	BDS:
Uses “CP”

	M
	Code
	2/3

	
	Code:
	Name:

	
	L1
	Letters or Notes

	
	CP
	Condition Of Purchase Document Number

	
	440
	RFH02
	Ref Title

	BCA ERPLN:

There will be a maximum of two optional RFH "L1" loops at the header which may include one or more DSH Records. See Notes at the end of the record for a description of the Ref Title Values used by BCA ERPLN. Note that there is no value in RFH03.

	Ref Code (RFH01)
	Ref Title Values (RFH02)
	Additional Ref Title Values (RFH03)

	L1
	HEADER TEXT
	

	L1
	Tax Exempt Cert Text
	

	BGS SAP CAS MS:

There may be four optional RFH "L1" loops at the header which may include one or more DSH Records. See Notes at the end of the record for a description of the Ref Title Values used by BGS SAP CAS MS. Note that there is no value in RFH03.

	Ref Code (RFH01)
	Ref Title Values (RFH02)
	Additional Ref Title Values (RFH03)

	L1
	TAX EXEMPT CERTIFICATE TEXT
	

	L1
	Header text
	

	L1
	Clauses Text
	

	CP
	Payment Terms Description
	

	BDS:

Multiple RFH "CP" loops may be present and the following are only examples. If RFH01 = "CP" then for each occurrence, check the RFH02, the RFH03 and each DSH present for information about that instance. While one or more DSH Records may follow, some clauses or conditions will not require a DSH Record and thus may have only a RFH Record. In some cases only one of the RFH02 or RFH03 may be populated.

	Ref Code (RFH01)
	Ref Title Values (RFH02)
	Additional Ref Title Values (RFH03)

	CP
	NOTES
	PAYMENT NOTES

	CP
	REASN
	PURCHASE CONTRACT NOTES

	CP
	H900
	ADDITIONAL GENERAL PROVISIONS

	O
	varChar
	1/64

	
	441
	RFH03
	Additional Ref Title

	Exostar:
A RFH03 may be present with additional information about the RFH02 element or the RFH02 element may be empty so that only the RFH03 contains information identifying the data that may follow in the DSH Record. Refer to RFH02 above.

	O
	varChar
	1/128

	BCA ERPLN Example Record:

RFH|L1|Tax Exempt Cert Text||
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00 0760 13,|
DSH|within which your firm would deliver purchases to us and warrant that any such|
DSH|purchases are for resale in the normal course of business. We are in the|
DSH|business of manufacturing aircraft and aerospace products. We further certify|
DSH|that if any property or service so purchased tax free is used or consumed by the|
DSH|firm as to make it subject to a sales or use tax we will pay the tax due|
DSH|directly to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|

BCA ERPLN Notes:

	Ref Code (RFH01)
	Ref Title Values (RFH02)
	Letters or Notes (L1) - Description of Usage

	L1
	HEADER TEXT
	Present only when notes are entered by the Buyer

	L1
	Tax Exempt Cert Text
	Present when applicable to the entire order and content may vary

	
BGS SAP CAS MS Example Record:

RFH|L1|Header text||
DSH|2/22/17 - IG Examples. L. Bausano|
DSH|THIS DOCUMENT AND RELATED PURCHASE ORDERS ARE SUBJECT TO THE FOLLOWING|
DSH|:|
DSH|GENERAL TERMS AGREEMENT: GTA-65KA3-0537|
DSH|SPECIAL BUSINESS PROVISIONS: SBP-65KA3-0911|
DSH|LETTER OF AGREEMENT: N/A|
DSH|PROPRIETARY INFORMATION AGREEMENT: On File|
DSH|ADMINI STRATIVE AGREEMENT: AA-65KA3-0911|
DSH|BONDED STORES AGREEMENT: N/A|
DSH|PRODUCT SUPPORT AGREEMENT: N/A|
DSH|WARRANTY AGREEMENT: M6-1124-3|
DSH|PRODUCT SUPPORT AND ASSURANCE AGREEMENT: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|
DSH|Quantities of 9,999,999 or 99,999,999 are used in the ERP system to|
DSH|designate an ANY QUANTITY/ANY SCHEDULE AGREEMENT. Boeing is not bound|
DSH|to|
DSH|this quantity.|
DSH|The following notes are incorporated by reference.|
DSH|To assure compliance, all BCA suppliers are required to access the|
DSH|following web site throughout the life of this document:|
DSH|https://suppliers.boeing.com|
DSH|or|
DSH|https://bpn.boeing.com then navig ate to the PO Notes application in|
DSH|the|
DSH|My Products list.|
DSH|(1) Review the notes.|
DSH|(2) Access the BPN quarterly by the following dates: 1/15, 4/15, 7/15,|
DSH|and 10/15 to assure compliance to any note revisions.|
DSH|(3) Flow down the note requirement s to your Quality Assurance|
DSH|Department|
DSH|and any other affected department(s) or personnel.|
DSH|(4) If there is not Internet access at your facility, the text of the|
DSH|notes will be provided as Attachment A to the ERP contract. Should no|
DSH|ERP cont ract exist a documented agreement must be set up with the PA|
DSH|to|
DSH|provide the full text of the notes.|
DSH|(5) The latest revision of the note identified on the BPN will apply|
DSH|to|
DSH|an Order effective as of the revision date for the Note, unless|
DSH|o therwise agreed in writing by the parties on the applicable Order.|
DSH|Certain notes may have nonstandard text required. That text will be|
DSH|added adjacent to the note code, in parenthesis, in the order it|
DSH|should|
DSH|be inserted into the standard t ext of the notes.|
DSH|GENERAL NOTES Legal standard notes incorporated herein by reference,|
DSH|which apply to every part and corresponding Purchase Order placed|
DSH|against this Purchase Contract:|
DSH|For Boeing Source acceptance or delegation requir ements for orders|
DSH|placed against this contract, see the note code listed in the QA|
DSH|Header|
DSH|Text or against the individual line item text for applicability.|
DSH|A02|
DSH|A17|
DSH|A21|
DSH|A49|
DSH|A50|
DSH|A75|
DSH|A98|
DSH|B39|
DSH|B40|
DSH|C28|
DSH|C32|
DSH|C60|
DSH|C65|
RFH|L1|TAX EXEMPT CERTIFICATE TEXT||
DSH|The Tax Exemption Certificate below applies to the PO Lines:|
DSH|10|
DSH|State ID is WA Cert. No: A00 0760 17 Tax ID: USWA_46010000|
DSH|Multistate Tax Compact Resale Exemption Certificate|
DSH|We are registered with the State of Washington, Resellers Permit #A00|
DSH|0760 17, within which your firm would deliver purchases to us and|
DSH|warrant that any such purchases are for resale in the normal course of|
DSH|business. We are in the business of manufacturing aircraft and|
DSH|aerospace products. We further certify that if any property or|
DSH|service so purchased tax free is used or consumed by the firm as to|
DSH|make it subject to a sales or use tax we will pay the tax due directly|
DSH|to the proper taxing authority when state law so provides or inform|
DSH|the seller for added tax billing.|
RFH|CP|Payment Terms Description||
DSH|Net 30 Days|

	BGS SAP CAS MS Notes:

	Ref Code (RFH01)
	Ref Title Values (RFH02)
	Letters or Notes (L1) - Description of Usage

	L1
	TAX EXEMPT CERTIFICATE TEXT
	Present when applicable based on line item and will be displayed in the header separated by line break if multiple tax certificates exist. Notes within the TAX EXEMPT CERTIFICATE TEXT may identify the specific line numbers to which the Cert applies if there is a mix of taxable and non-taxable lines on the order.

	L1
	Header text
	Contains Buyer notes and other order information

	L1
	Clauses Text
	Clauses relating to the order

	CP
	Payment Terms Description
	Text description of terms

	

	BDS Example Record:

RFH|CP|REASN|PURCHASE CONTRACT NOTES|
DSH|** NOTE - DATA NOT SPECIFICALLY ALTERED REMAINS UNCHANGED **|
DSH|EARLY SHIPMENT IS AUTHORIZED AND REQUESTED|
RFH|CP|E000|NOTE NAME, TERM OR CONDITION|
RFH|CP|NOTES|PAYMENT NOTES|
DSH|Descriptive Text in one or more DSH|
DSH|records may be present for some Terms|
DSH|or Conditions|

	DSH
	[bookmark: _Reference_Description][bookmark: _Toc394313758]Reference Description – Header
		Elements: 1
	Max: 1000

	Heading – Optional

	Loop: RFH
	Repeat: N/A

Purpose: To provide a free form format that allows the transmission of text information

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	442
	DSH01
	Reference Description

	Exostar:
One or more DSH records may contain information about the previous RFH record

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Used

	M
	varChar
	1/128

	BCA ERPLN Example Record:

RFH|L1|HEADER TEXT||
DSH|6/18 EPD 9999999 RETURNING QTY 1 A/P 998 S/N: 4XXXX|
DSH|TO AMERICAN SUPPLIER ATTN: XXX|
DSH|. JESMITH|

	BGS SAP CAS MS Example Record:

RFH|L1|Header text||
DSH|2/22/17 - IG Examples. L. Bausano|
DSH|THIS DOCUMENT AND RELATED PURCHASE ORDERS ARE SUBJECT TO THE FOLLOWING|
DSH|:|
DSH|GENERAL TERMS AGREEMENT: GTA-65KA3-0537|
DSH|SPECIAL BUSINESS PROVISIONS: SBP-65KA3-0911|
DSH|LETTER OF AGREEMENT: N/A|
DSH|PROPRIETARY INFORMATION AGREEMENT: On File|
DSH|ADMINI STRATIVE AGREEMENT: AA-65KA3-0911|
DSH|BONDED STORES AGREEMENT: N/A|
DSH|PRODUCT SUPPORT AGREEMENT: N/A|
DSH|WARRANTY AGREEMENT: M6-1124-3|
DSH|PRODUCT SUPPORT AND ASSURANCE AGREEMENT: N/A|
DSH|Schedules on ERP purchase orders are the dates parts are to be|
DSH|received|
DSH|on the Boeing dock, please schedule accordingly.|

	BDS Example Record:

RFH|CP|REASN|PURCHASE CONTRACT NOTES|
DSH|** NOTE - DATA NOT SPECIFICALLY ALTERED REMAINS UNCHANGED **|
DSH|EARLY SHIPMENT IS AUTHORIZED AND REQUESTED|
RFH|CP|NOTES|PAYMENT NOTES|
DSH|Descriptive Text in one or more DSH|
DSH|records may be present for some Terms|
DSH|or Conditions|

	NMH
	[bookmark: _Name][bookmark: _Toc394313759]Name - Header
		Elements: 23
	Max: 1

	Heading – Mandatory

	Loop: NMH
	Repeat: 10

Purpose: To identify a party by type of organization, name, code, address, and contact information. At minimum, Buyer and Seller records will be present. Other parties will be added as needed whenever such identifying information is sent by the Buyer.

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	N/U
	NMH01
	Name Address Qualifier

	Exostar:
To determine which Party Types and associated Name/Address elements are used by a specific BBS, please refer to the Name Address Record Notes located at the end of this record.

The ShipTo may be located at either the header or line item detail level. If present at both locations then the detail supersedes the header.

	BCA ERPLN:
The ShipFrom is the Supplier’s Name and Address

	BGS SAP CAS MS:
The ShipFrom may also be the Supplier’s Name and Address

	BDS:
The ManufacturingTo Party may be different than the Supplier Name and Address.

	M
	varChar
	1/64

	
	Name Address Qualifiers (Party Type)

	
	Buyer
	

	
	Seller
	

	
	Supplier
	

	
	BillTo
	

	
	ManufacturingTo
	

	
	ShipFrom
	

	
	ShipTo

	

	
	
	NMH02
	Name 1

	Exostar:
The Name elements 1 through 3 will be populated in sequence. When additional data is present then the next available Name element will be used until all data designated by Boeing as a Name has been provided. All elements may not be populated on all Name Records. For example Name3 is not common to all Name Records.

	Boeing:
When NMH01=”BillTo”, NMH02 may contain a message about billing for some Boeing Business Systems (BBS)

	M
	varChar
	1/64

	
	
	NMH03
	Name 2

	Exostar:
Used only when additional name information available.

	O
	varChar
	1/64

	
	
	NMH04
	Name 3

	Exostar:
Used only when additional name information available.

	O
	varChar
	1/64

	
	
	NMH05
	Identification Code

		Exostar:
When NMH01 = ”Buyer”: Identifies the 36 character Exostar Buyer test or production MPID assigned to Boeing.

Boeing (Buyer) MPIDs:
	Usage
	Boeing MPID

	Production
	a1d8e6d8-7802-1000-bfb4-ac16042a0001

	Test
	e78ab758-78a0-1000-b1a4-0a1c0c090001

When NMH01 = ”Seller” this identifies the 36 character Exostar production or test MPID assigned to the Seller/Supplier

The MPIDs from the PO must be returned on all outbound transactions related to this order.

	Boeing:
When NMH01 = ”Supplier” this identifies the Boeing assigned Supplier/Vendor Code which must be returned on all outbound transactions related to this order.

	BCA ERPLN:
When NMH01 = ”ShipTo” this identifies the Ship To Warehouse location number which must be returned on the ASN.

	BGS SAP CAS MS:
When NMH01 = ”ShipTo” this identifies the Ship To location (e.g. Plant, Storage Location, etc.) which must be returned on the ASN. If this is a third party order, then the field would contain the value "3rdParty".

	BDS:
When NMH01 = ”ShipTo” a value of "N/A" will be present which is a placeholder value only as BDS does not use the NMH05 element for ShipTo.

	O
	varChar
	1/64

	
	
	NMH06
	Address 1

	Exostar:
The Address elements 1 through 4 will be populated in sequence. When additional data is present then the next available address element will be used until all Address data has been provided. The Address elements normally contain information such as PO Boxes, street addresses and delivery specifics such as a door, dock or column.

On occasion a BBS will provide a name or message within an address element. All elements may not be populated on all Name Records. For example Address4 is not common to all addresses.

	O
	varChar
	1/64

	
	
	NMH07
	Address 2

	Exostar:
Used only when additional address information available.

	O
	varChar
	1/64

	
	
	NMH08
	Address 3

	Exostar:
Used only when additional address information available.

	O
	varChar
	1/64

	
	
	NMH09
	Address 4

	Exostar:
Used only when additional address information available.

	O
	varChar
	1/64

	
	
	NMH10
	City

	Exostar:
Name of the City

	O
	varChar
	1/64

	
	
	NMH11
	State Code

	Exostar:
Standard 2 Character ISO / USPS codes. Example: WA

	O
	Code
	2/2

	
	
	NMH12
	Zip

	Exostar:
US Zip Codes may be in any of the following formats:
99999
999999999
99999-9999

International Addresses:

ANSI X12 requires a minimum of 3 characters in the Postal Code; however, international addresses do not always adhere to that standard. Therefore, a convention will be applied to permit a "." (period) to be used as a placeholder following any Postal Code of less than 3 characters to meet standards. This format will also apply to Flat Files. Example: 17.

	O
	varChar
	3/64

	
	
	NMH13
	Country Code

	Exostar:
Standard 2 Character ISO Country codes. Example: US

	O
	Code
	2/2

	
	
	NMH14
	Contact

	Exostar:
Used only when NMH01 = “Buyer” or “Seller” and contact information is available. All elements may not be populated on every order.

	Boeing:
Contact for “Seller” is a free form text field entered by the Buyer so content may vary.

The following identifies Contact information usage by BBS:

	Name Address Qualifier
	BBS
	Contact Name
	Email
	Fax
	Telephone

	
	
	
	
	
	

	Buyer
	ERPLN BGS BDS
	
	
	
	

	Seller
	ERPLN BGS BDS
	

	
	
	

	O
	varChar
	1/64

	
	
	NMH15
	Email

	Boeing:
Refer to Contact above for email usage by BBS.

	O
	varChar
	1/128

	
	
	NMH16
	Fax

	Boeing:
Refer to Contact above for Fax usage by BBS.

	O
	varChar
	1/128

	
	
	NMH17
	Telephone

	Boeing:
Refer to Contact above for Telephone usage by BBS.

	O
	varChar
	1/128

	
	
	NMH18
	Reserved for future

	O
	varChar
	1/128

	
	
	NMH19
	Reserved for future

	O
	varChar
	1/128

	
	
	NMH20
	Reserved for future

	O
	varChar
	1/128

	
	
	NMH21
	Reserved for future

	O
	varChar
	1/128

	
	
	NMH22
	Reserved for future

	O
	varChar
	1/128

	
	
	NMH23
	Reserved for future

	O
	varChar
	1/128

		BCA ERPLN Example Record:

NMH|Buyer|BOEING COMMERCIAL AIRPLANES|||e78ab758-78a0-1000-b1a4-0a1c0c090001|PO BOX 3707||||SEATTLE|WA|98124|US|Smith, John E|john.e.smith@boeing.com||425-999-9999|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|||||||||Jane Jones||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|BCA CO 623 W/H 196Y|196YALT||196Y|Propulsion Systems 737 LRA|PARK AVE N. AND LOGAN AVE N.|BLDG 4-86, Door 19 Col B-28||RENTON|WA|98055|US|||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|||||||||||

	BGS SAP CAS MS Example Record:

NMH|Buyer|BOEING GLOBAL SERVICES|||57f35707-f9ce-4b8d-b469-26402945fd3b|PO BOX 3707||||SEATTLE|WA|98124|US|Buyer, Boeing|boeing.buyer@boeing.com|||||||||
NMH|Seller|AMERICAN SUPPLIER, INC|||8a8dc142-a0c3-42cf-bdf5-324b6631a1ce|ANY STREET|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|Supplier CSR|||703-123-4567|||||||
NMH|Supplier|AMERICAN SUPPLIER, INC|||777777|||||||||||||||||||
NMH|ShipTo|CAS MM SEATTLE DC|||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||
NMH|BillTo|BOEING COMMERCIAL AIRPLANE GROUP|Production Payment Services|||bcaapinvoices@exchange.boeing.com||||||||||||||||||
NMH|ShipFrom|AMERICAN SUPPLIER, INC||||ANY STREET|ANY STREET2|ANY STREET3||ANY CITY|VA|201719999|US|||||||||||

	BDS Example Record:

NMH|Buyer|THE BOEING COMPANY|||e78ab758-78a0-1000-b1a4-0a1c0c090001|5000 E MCDOWELL RD|BLDG 999 MAILSTOP 999|ADDITIONAL ADDRESS INFO||MESA|AZ|85215|US|Johnny Smith|john.e.smith@boeing.com|111-222-3333|999-888-7777|||||||
NMH|Seller|AMERICAN SUPPLIER INC|||99ff9999-7960-1000-819c-0a1c0c099991|CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000||ANY CITY|VA|99909-9999|US|Sally Supplier 333-333-3333||||||||||
NMH|Supplier|AMERICAN SUPPLIER INC|||444444|||||||||||||||||||
NMH|ShipTo|SEE PURCHASE CONTRACT|||N/A|LINE ITEM||||||||||||||||||
NMH|BillTo|Refer To Terms and Conditions||||||||||||||||||||||
NMH|ManufacturingTo|AMERICAN SUPPLIER INC||||CORPORATE AERO PARK|NORTHEAST 10TH AVE|BUILDING 2000 ||ANY CITY|VA|99999-9999|US|||||||||||

Name Address Record Notes:

The following table identifies the elements used by BBS within each Name Record by the Name Identifier Qualifier (i.e. Buyer, Seller, etc.) when information for that element is available. If a Name Address Qualifier is not present or an element is blank then it is not used by the BBS:

	Name Address Qualifier
	BBS
	Name
	ID Code
	Address
	City
	State Code
	Zip
	Country Code

	
	
	1
	2
	3
	
	1
	2
	3
	4
	
	
	
	

	Buyer
	ERPLN BGS BDS
	
	
	
	
	
	
	
	
	
	
	
	

	Seller
	ERPLN BGS BDS
	
	
	
	
	
	
	
	
	
	
	
	

	ShipTo
	ERPLN BGS BDS
	
	
	
	

	
	
	
	
	
	
	
	

	Supplier
	ERPLN BGS BDS
	
	
	
	
	
	
	
	
	
	
	
	

	BillTo
	BGS BDS
	
	
	
	
	
	
	
	
	
	
	
	

	ManufacturingTo
	BDS
	
	
	
	
	
	
	
	
	
	
	
	

	ShipFrom
	ERPLN BGS
	
	
	
	
	
	
	
	
	
	
	
	

	DTL
	[bookmark: _Transaction_Detail][bookmark: _Toc394313760]Item Detail
		Elements: 53
	Max: 1

	Detail – Mandatory

	Loop: DTL
	Repeat: 100000

Purpose: To specify basic and most frequently used line item data

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	531
	DTL01
	Line ID

	Exostar:
Buyer's PO Line/Position/Item number. This identifier must be returned by the Supplier on other integrated transactions and is required to match the PO.

	BCA ERPLN:
PO Line/Position numbers may not always start with 0001. Other numbers may be assigned by the Buyer, most commonly for special order types such as Reverse Logistics PO, Purchase Order Exception, Non-Conformance Debit PO, etc. The format will be four characters with leading zeroes. Examples: 0001, 0002

	BGS SAP CAS MS:
PO Line/Position/Item numbers may not always start with 1 or, on multiple line PO's, may not always be sequential. The format will be numeric with a maximum of five digits (no leading zeroes). Therefore, line numbers may be between one and five characters in length Examples: 1, 10, 20

	BDS:
The first PO Line/Position number is usually 0001; however, numbering may not always be sequential. The format is four characters with leading zeroes. Examples: 0001, 0002

	M
	varChar
	1/20

	
	541
	DTL02
	Total Line Qty

	Exostar:
Quantity for the PO line

BCA ERPLN:
Used
BGS SAP CAS MS:
Used (May contain a maximum of 3 decimals)
BDS:
Used

	M
	Float
	1/20

	
	128
	DTL03
	UOM

		Exostar:
The Unit of Measurement Code (UOM) for the quantity ordered at the line item level should be the same as the Schedule Line in the SCH03.

The UOM from the PO must be returned in all integrated transactions and used on the ASN Bar Code Label.

	Boeing:
Uses codes from the standard EDI x12 code list for element 355.

	M
	Code
	2/2

	
	257
	DTL04
	Basis of Unit Price

	Exostar:
Code indicating the type or source of the unit price

	BCA ERPLN:
Not used
BGS SAP CAS MS:
Not used

	BDS:
Uses all codes

	O
	Code
	2/20

	
	Code
	Description

	
	AP
	Advise Price

	
	CT
	Contract

	
	ES
	Estimated

	
	FX
	Fixed Price

	
	NC
	No Charge

	
	NE
	Not to Exceed

	
	PV
	Provisional Price

	
	TB
	To be negotiated

	
	130
	DTL05
	Unit Price

	Exostar:
PO price of the ordered part for the specified UOM

	O
	Float
	1/20

	
	675
	DTL06
	Price Basis Quantity

	Exostar:
Quantity ordered using the specified Price Basis UOM

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Not used

	O
	Float
	1/20

	
	563
	DTL07
	Price Basis UOM

	Exostar:
Standard EDI Unit of Measurement (UOM) code on which the price is based

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Not used

	O
	Code
	2/2

	
	89
	DTL08
	Buyer Part Number

	Exostar:
Buyer Part Number

	Boeing:
Boeing's Part Number must be returned on the ASN, Invoice and the ASN Bar Code Shipping Label.

If no Boeing Part Number is available, then the value "Not Applicable" will be present. Regardless of the value, the Boeing Part Number must be captured and used by the Supplier.

	M
	varChar
	1/64

	
	90
	DTL09
	Part Number Description

	Exostar:
Item description of the Buyer Part Number

	M
	varChar
	1/128

	
	91
	DTL10
	Supplier Part Number

	Exostar:
Vendor’s (Seller’s) Part Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	237
	DTL11
	Manufacturer Part Number

	Boeing:
Not currently used

	O
	varChar
	1/64

	
	525
	DTL12
	Drawing Revision Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	527
	DTL13
	Engineering Change Level

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	528
	DTL14
	Serial Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	661
	DTL15
	Customer Order Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	671
	DTL16
	External System Ref No

	Exostar:
Internal Number

	Boeing:
Not currently used

	O
	varChar
	1/64

	
	672
	DTL17
	Customer Ref No

	Exostar:
Job Number

	Boeing:
Not currently used

	O
	varChar
	1/64

	
	678
	DTL18
	External System Ref Line No

	Exostar:
Position

	Boeing:
Not currently used

	O
	varChar
	1/64

	
	231
	DTL19
	Other Product Qualifier 1

	Exostar:
Product Qualifier/identifier for additional item detail about the part ordered on this PO line using a product qualifier not specified within our Implementation Guide.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	Code
	1/64

	
	232
	DTL20
	Other Product Code 1

	Exostar:
Description of the additional item detail matching the qualifier specified in “Other Product Qualifier 1”.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	231
	DTL21
	Other Product Qualifier 2

	Exostar:
Product Qualifier/identifier for additional item detail about the part ordered on this PO line using a product qualifier not specified within our Implementation Guide.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	Code
	1/64

	
	232
	DTL22
	Other Product Code 2

	Exostar:
Description of the additional item detail matching the qualifier specified in “Other Product Qualifier 2”.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	
	DTL23
	PO Line Sequence Number

	BCA ERPLN:
Identifies the number of receipts that have been processed on the PO line. If there have been no receipts, the Sequence Number is 1. Each receipt made on the PO line increments the Sequence Number by one. This element has been provided as an FYI for Suppliers.
BGS SAP CAS MS:
Not used
BDS:
Not used

	O
	Integer
	1/10

	
	140
	DTL24
	Contract/Position

	Exostar:
Contract Number -. If a “-“ is present, then the contract line/position number is also present

	BCA ERPLN:
The contract number and line/position separated by a hyphen

	BGS SAP CAS MS:
The contract number and line/position separated by a hyphen

	BDS:
Not used

	O
	varChar
	1/256

	
	
	DTL25
	Transaction Category or Type

	Exostar:
An integer indicating an order type

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
“1” indicates a MinMax/CBO order

	BDS:
Used

	O
	varChar
	1/128

	
	657
	DTL26
	Customer Contract

	Exostar:
Assigned Contract Number.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/256

	
	561
	DTL27
	e-Invoice Allowed

	Exostar:
The value will be “YES” if the PO line may be invoiced using e-Invoice and “NO” if e-Invoice is not allowed

	BCA ERPLN:
“NO”: e-Invoicing not used
BGS SAP CAS MS:
“NO”: e-Invoicing not used
BDS:
Used

	O
	varChar
	1/3

	
	562
	DTL28
	Shipment Allowed

	Exostar:
The value will be “YES” if the PO line is allowed on an ASN and “NO” if the PO line is not allowed on an ASN. Any ASN received containing a line for which the Shipment Allowed indicator is “NO” will be rejected.

	BCA ERPLN:
If Shipment Allowed = “NO", then the line may contain a "Cost" or "Service" item

	BGS SAP CAS MS:
If Shipment Allowed = "NO" then the line may contain a "Cost" or "Service" item

	BDS:
Used

	O
	varChar
	1/3

	
	655
	DTL29
	Pricing Description

	Exostar:
Cost Allocation Reference

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/256

	
	145
	DTL30
	DPAS

	Exostar:
Priority Rating value based on a priority rating system governed by the DPS (Defense Priorities System)

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
The value is the order line priority code and description separated by a hyphen. Refer to the BGS Notes at the end of the record for a list of the codes.

	BDS:
Used

	O
	varChar
	1/256

	
	658
	DTL31
	Prime Contract

	Exostar:
Prime Contractor Contract Number value.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/128

	
	660
	DTL32
	Work Order Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/128

	
	659
	DTL33
	Internal Order Number

	Exostar:
Internal PO Number or other reference number.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/128

	
	662
	DTL34
	Line Item Sum Allotment

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/128

	
	526
	DTL35
	SPL/Rev Number

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/64

	
	182
	DTL36
	Tax Type

	BCA ERPLN:
Uses “StateandLocalSalesTax”

	BGS SAP CAS MS:
Uses “StateandLocalSalesTax”

	BDS:
Not used

	O
	Code
	1/128

	
	Value

	
	StateandLocalSalesTax

	
	Other

	
	181
	DTL37
	Tax Amount

	Boeing:
Tax is not computed by all BBS. In some cases the line item may be taxable but have no tax amount.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Contains the tax amount approved by Boeing Tax/Finance if the line item is taxable.

	BDS:
Not used

	O
	Float
	1/20

	
	186
	DTL38
	Tax Percent

	BCA ERPLN:
When the line item is taxable, value = "100" which represents the percentage of the line item total amount that is taxable. If not taxable then this element will not be present.

	BGS SAP CAS MS:
When the line item is taxable, value = "100" which represents the percentage of the line item total amount that is taxable. If not taxable then this element will not be present.

	BDS:
Not used

	O
	Float
	1/20

	
	107
	DTL39
	Reason for Tax Exempt

	The following identifies the Tax Exempt Code usage by BBS:

	Tax Exempt Code
	BCA ERPLN
	BGS SAP CAS MS
	Other BBS

	
	
	
	

	Exempt-ForExport
	
	
	

	Yes-TaxExempt
	
	
	

	No-NotTaxExempt
	
	
	

	Exempt-ForResale
	
	
	

	DirectPayId
	
	
	

	NotTaxable
	
	
	

	BCA ERPLN:
Used
BGS SAP CAS MS:
If taxable no code is present

	BDS:
Not used

	O
	Code
	1/64

	
	133
	DTL40
	Tax ID

	Exostar:
Tax exemption number

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Not used

	O
	varChar
	1/64

	
	386
	DTL41
	Tax Location Qualifier
	Exostar:
Qualifier indicating the type of location to which the tax applies

	Boeing:
Not currently used

	O
	Code
	1/128

	
	385
	DTL42
	Tax Location

	Exostar:
Location to which the tax applies

	Boeing:
Not currently used

	O
	varChar
	1/128

	
	
	DTL43
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL44
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL45
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL46
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL47
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL48
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL49
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL50
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL51
	Reserved for future

	O
	varChar
	1/128

	
	
	DTL52
	Reserved for future

	O
	varChar
	1/128

	
	135
	DTL53
	Line Total

	Exostar:
Line item total amount

	O
	Float
	1/20

	BCA ERPLN Example Record:

DTL|0001|30|EA||831.69|30|EA|999W9999-5|BRACKET||||||||||||||1|000888888-7777|||NO|YES||||||||StateandLocalSalesTax|||Exempt-ForResale|A00 0760 13|||||||||||||24950.7|

	BGS SAP CAS MS Example Record:

 DTL|20|20|EA||97.89|20|EA|Buyer-Part-Nbr3|Buyer-Part-Description3||||||||||||||||||NO|YES||04-RTN: ROUTINE||||||StateandLocalSalesTax|||||||||||||||||1957.8|

	BDS Example Record:

DTL|0001|1.000|EA|FX|399.0000|||9-9999-9|Part Description|Supplier Part||DR-ab|12-ZZ|SERIAL NBR-0101||||||||||||XXX7X6-07-X-9999|NO|YES|Fixed Price|N1-A1|PRIME CN-ZZ|WO-NBR 1A|Intl Ord 00999999|999999.99|7 - 999XY0090.G||||||||||||||||||226948.3400|

	BGS SAP CAS MS Notes:

	For the Priority Rating (DTL30), the following priorities are currently identified:

01-AOG: AIRCRAFT ON GROUND
02-WSP: WORK STOPPAGE
03-USR: URGENT STOCK REQ
04-RTN: ROUTINE

	API
	[bookmark: _Additional_Part_Information][bookmark: _Toc394313761]Additional Part Information
		Elements: 1
	Max: 1

	Detail - Optional

	Loop: DTL
	Repeat: 1000

Purpose: To specify additional part information

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	656
	API01
	Additional Part Information

	Exostar:
Contains item characteristic information that may not have been captured at the detail line level.

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used for “Fracture Critical” information about the item when appropriate

	M
	varChar
	1/256

	BDS Example Record:

API|FC IND 99-99|

	RFD
	[bookmark: _Reference_Information_1][bookmark: _Toc394313762]Reference Information – Detail
		Elements: 3
	Max: 1

	Detail – Optional

	Loop: RFD
	Repeat: 1000

Purpose: To transmit identifying information as specified by the Ref Code

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	250
	RFD01
	Ref Code

	Exostar:
The reference information most commonly received in the RFD Record will include “Letters or Notes”, “Part Number”, or “Condition Of Purchase Document Number”. Detail level information not covered elsewhere in this document will also be sent in this loop. Either one or both of the RFD02 and the RFD03 elements may be present. Supplier should be able to receive all values sent within this loop whether or not specifically identified in this document.

The nature of the information contained in the RFD loop will be identified in the RFD Record. The RFD Record may be followed by one or more DSD Records to convey additional information/details about the RFD Record.

Letters or Notes (L1): Text information provided by the Buyer about the PO
Part Number (PM): Text information about the part/item being procured.
Condition Of Purchase Document Number (CP): Various terms, conditions, clauses and notes about the PO

	BCA ERPLN:
Uses “L1”

	BGS SAP CAS MS:
Uses “L1”, “PM”

	BDS:
Uses “CP”

	M
	varChar
	2/3

	
	Code:
	Name:

	
	L1
	Letters or Notes

	
	PM
	Part Number

	
	CP
	Condition Of Purchase Document Number

	
	251
	RFD02
	Ref Title

	BCA ERPLN:

"Line Text" will only be present if the Buyer has entered notes at the line item level. A maximum of one RFD for "L1" may occur with one or more DSD records. Note that there is no value in RFD03.

	Ref Code (RFD01)
	Ref Title Values (RFD02)
	Additional Ref Title Values (RFD03)

	L1
	Line Text
	

	BGS SAP CAS MS:

There may be three optional RFD loops at the detail each of which may include one or more DSD Records. The “L1” loops will be present only if the Buyer has entered notes at the line level or Quality Cause Text applies to the line. The “PM” Part Description will normally be present. In some cases only one of the RFD02 or RFD03 may be populated. For example: “PM” Part Description appears in RFD03 followed by one or more DSD Records containing text information about the part/item being procured.

	Ref Code (RFD01)
	Ref Title Values (RFD02)
	Additional Ref Title Values (RFD03)

	L1
	Item text
	

	L1
	Quality Clause Text
	

	PM
	
	Part Description

	BDS:

Multiple RFD "CP" loops may be present and the following are only examples. If RFD01= "CP" then for each occurrence, check the RFD02, the RFD03 and each DSD present for information about that instance. While one or more DSD Records may follow, some clauses or conditions will not require a DSD Record and thus may have only a RFD Record. In some cases only one of the RFD02 or RFD03 may be populated.

	Ref Code (RFD01)
	Ref Title Values (RFD02)
	Additional Ref Title Values (RFD03)

	CP
	C102.
	Receiving Report – Attach 1

	CP
	F310.
	AUTO-PAY PROVISIONS

	O
	varChar
	1/64

	
	252
	RFD03
	Additional Ref Title

	Exostar:
A RFD03 may be present with additional information about the RFD02 element or the RFD02 element may be empty so that only the RFD03 contains information identifying the data that may follow in the DSD Record. Refer to RFD02 above.

	O
	varChar
	1/128

	BCA ERPLN Example Record:

RFD|L1|Line Text||
DSD|OK to ship to meet demand date, but must contact GTP for a POC at|
DSD|orderscheduling@boeing.com. John Smith, QTP|

	BGS SAP CAS MS Example Record:

RFD|L1|Item text||
DSD|PO with Scheduled lines for IG Example. L. Bausano|
RFD|PM||Part Description|
DSD|MASTER DESCRIPTION|
DSD|999N9999-5 SUPPLIER PART DESCRIPTION|
DSD|Material Spec: Not Applicable|
DSD|MIL Standard: 888N8888-4#A|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|***Caution: Hazardous Material ***|
DSD|--------------------|

	BDS Example Record:

RFD|CP|C102.|Receiving Report – Attach 1|
RFD|CP|F310.|AUTO-PAY PROVISIONS|

	DSD
	[bookmark: _Reference_Description_1][bookmark: _Toc394313763]Reference Description – Detail
		Elements: 1
	Max: 1000

	Detail – Optional

	Loop: RFD
	Repeat: N/A

Purpose: To provide a free form format that allows the transmission of text information

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	254
	DSD01
	Reference Description

	Exostar:
One or more DSD records may contain information about the previous RFD record

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Used

	M
	varChar
	1/128

	BCA ERPLN Example Record:

DSD|6/28/2013 30 EA, O/D 12/12/2013 Demand date is 12/12/2013|
DSD|OK to ship to meet demand date, but must contact GTP for a POC at|
DSD|orderscheduling@boeing.com. John Smith, QTP|

	BGS SAP CAS MS Example Record:

DSD|MASTER DESCRIPTION|
DSD|Buyer-Part-Nbr1 Buyer-Part-Description1|
DSD|MIL Standard: 99999999-13|
DSD|For Boeing North "7" Series A/C Only|
DSD|Shelf life : 0 Day(s)|
DSD|--------------------|

	BDS Example Record:

DSD|Descriptive Text in one or more DSD segments may be present for some Terms or Conditions|

	EVT
	[bookmark: _Event_Information][bookmark: _Toc394313764]Event Information - Detail
		Elements: 4
	Max: 1

	Detail – Optional

	Loop: EVT
	Repeat: 1000

Purpose: To transmit event information, dates, payment amounts, and descriptions.

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	665
	EVT01
	Event

	BDS:
Value “EVENTXXX” where “XXX” is a unique identifier.

	O
	varChar
	6/15

	
	666
	EVT02
	Date Required

	BDS:
Value is an unstructured date representing the "DATE REQUIRED" for the payment associated with the Event specified within the current EVT loop.

	O
	varChar
	1/40

	
	667
	EVT03
	Payment Amount

	BDS:
Value is the amount of the payment in a text format.

	O
	varChar
	1/128

	
	668
	EVT04
	Event Description

	BDS:
Value is a text description defining the criteria for the Event.

	O
	varChar
	1/264

	BCA ERPLN Notes:

EVT not used

	BGS SAP CAS MS Notes:

EVT not used

	BDS Example Record:

EVT|EVENT001|Jul 17 2013|$50000.00|Progress Payment #1|
EVT|EVENT002|Aug 17 2013|$25000.00|Progress Payment #2|
EVT|EVENT003|Sep 17 2013|$45000.00|Progress Payment #3|
EVT|EVENT004|Oct 17 2013|$35000.00|Progress Payment #4|
EVT|EVENT005|Nov 17 2013|$13000.00|Progress Payment #5|

	BDS Notes:

Multiple EVT Records may be present within a detail line item although not every line or order will contain EVENT(s). Each EVT Record contains a unique Event (i.e. EVENT001, EVENT002) and its associated criteria: Date Required; Payment Amount; and Event Description. The content of the EVT04 will vary depending on the nature of the order/contract.

	NMD
	[bookmark: _Name_1][bookmark: _Name_–_Detail][bookmark: _Toc394313765]Name – Detail
		Elements: 23
	Max: 1

	Detail – Optional

	Loop: NMD
	Repeat: 10

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

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	
	NMD01
	Name Address Qualifier

	Exostar:
Refer to the Name Address Record Notes located at the end of this Record for a usage table by BBS for all Name or Address elements contained in this record.

ShipTo may be located at either the header or line item detail level. If a ShipTo address is present at both the header and detail levels, then the detail address supersedes the header.

	Boeing:
A Ship To address may not be present if the line does not contain an item that is deliverable.

	M
	varChar
	1/64

	
	Name Address Qualifier

	
	ShipTo

	
	96
	NMD02
	Name 1

	Exostar:
The Name elements 1 through 3 will be populated in sequence. When additional data is present then the next available Name element will be used until all data designated by Boeing as a Name has been provided. All elements may not be populated on all Name Records. For example Name3 is not common to all Name Records.

	M
	varChar
	1/64

	
	670
	NMD03
	Name 2

	Exostar:
Used only when additional name information available.

	BCA ERPLN:
Address Code

	BGS SAP CAS MS:
Address Code/Storage Location, if applicable

	O
	varChar
	1/64

	
	228
	NMD04
	Name 3

	Exostar:
Used only when additional name information available.

	O
	varChar
	1/64

	
	146
	NMD05
	Identification Code

	BCA ERPLN:
When NMD01=”ShipTo” this identifies the Ship To warehouse location number which must be returned on the ASN.

	BGS SAP CAS MS:
When NMD01=”ShipTo” this identifies the Ship To location (e.g. Plant, Storage Location, etc.) which must be returned on the ASN. If this is a third party order, then the field would contain "3rdParty".

	O
	varChar
	1/64

	
	97
	NMD06
	Address 1

	Exostar:
The Address elements 1 through 4 will be populated in sequence. When additional data is present then the next available address element will be used until all Address data has been provided. The Address elements normally contain information such as PO Boxes, street addresses and delivery specifics such as a door, dock or column.

On occasion a BBS will provide a name or message within an address element. All elements may not be populated on all Name Records. For example Address4 is not common to all addresses.

	O
	varChar
	1/64

	
	98
	NMD07
	Address 2

	Exostar:
Used only when additional address information available.

	O
	varChar
	1/64

	
	99
	NMD08
	Address 3

	Exostar:
Used only when additional address information available.

	O
	varChar
	1/64

	
	100
	NMD09
	Address 4

	Exostar:
Used only when additional address information available.

	O
	varChar
	1/64

	
	102
	NMD10
	City

	Exostar:
Name of the City

	O
	varChar
	1/64

	
	103
	NMD11
	State Code

	Exostar:
Standard 2 Character ISO / USPS codes. Example: WA

	O
	Code
	2/2

	
	105
	NMD12
	Zip

	Exostar:
US Zip Codes may be in any of the following formats:
99999
999999999
99999-9999

International Addresses:

ANSI X12 requires a minimum of 3 characters in the Postal Code; however, international addresses do not always adhere to that standard. Therefore, a convention will be applied to permit a "." (period) to be used as a placeholder following any Postal Code of less than 3 characters to meet standards. This format will also apply to Flat Files. Example: 17.

	O
	varChar
	3/64

	
	104
	NMD13
	Country Code

	Exostar:
Standard 2 Character ISO Country codes. Example: US

	O
	Code
	2/2

	
	380
	NMD14
	Contact

	Exostar:
Not currently used

	O
	varChar
	1/64

	
	382
	NMD15
	Email

	Exostar:
Not currently used

	O
	varChar
	1/128

	
	383
	NMD16
	Fax

	Exostar:
Not currently used

	O
	varChar
	1/128

	
	381
	NMD17
	Telephone

	Exostar:
Not currently used

	O
	varChar
	1/128

	
	
	NMD18
	Reserved for future

	O
	varChar
	1/128

	
	
	NMD19
	Reserved for future

	O
	varChar
	1/128

	
	
	NMD20
	Reserved for future

	O
	varChar
	1/128

	
	
	NMD21
	Reserved for future

	O
	varChar
	1/128

	
	
	NMD22
	Reserved for future

	O
	varChar
	1/128

	
	
	NMD23
	Reserved for future

	O
	varChar
	1/128

		BCA ERPLN Example Record:

NMD|ShipTo|BOEING 108 FINISHED GOODS|||U77|SDC / LRA~2201 S 142ND ST|BLDG 22-01 DOOR W2|||SEATAC|WA|98168|US|||||||||||

	BGS SAP CAS MS Example Record:

NMD|ShipTo|CAS MM SEATTLE DC|5002||5002|BLD 22-01 2201 SOUTH 142ND STREET||||SEATTLE|WA|98168|US|||||||||||

	BDS Example Record:

NMD|ShipTo|J10--THE BOEING COMPANY||||ANY RD|BLDG 999 RECEIVING DOCK|||MESA|AZ|85215|US|||||||||||

Name Address Record Notes:

The following table identifies the elements used by BBS within each Name Record by the Name Identifier Qualifier (i.e. Buyer, Seller, etc.) when information for that element is available. If an element is blank then it is not used by the BBS:

	Name Address Qualifier
	BBS
	Name
	ID Code
	Address
	City
	State Code
	Zip
	Country Code

	
	
	1
	2
	3
	
	1
	2
	3
	4
	
	
	
	

	ShipTo
	ERPLN BGS BDS
	
	
	
	
	
	
	
	
	
	
	
	

	

	SCH
	[bookmark: _Schedule_Information][bookmark: _Toc394313766]Schedule Information
		Elements: 14
	Max: 1

	Detail – Mandatory

	Loop: SCH
	Repeat: 200

 	
Purpose: To specify the data for scheduling a specific line-item. Each Schedule Record may contain one or more schedule dates, however, if multiple dates are present then all refer to the same schedule line and quantity. For example a line may contain a Requested Delivery Date and a Contractual Delivery Date which may or may not contain the same date.

Element Summary:
	
	Id
	Ref
	Element Name
	Req
	Type
	Min/Max

	
	85
	SCH01
	Schedule ID

	Exostar:
Contains the Schedule Line Number which must be returned on other integrated transactions

	BCA ERPLN:
Sends one schedule line per line

	BGS SAP CAS MS:
Sends one or more schedule lines per line

	BDS:
Sends one or more schedule lines per line

	M
	Integer
	1/19

	
	126
	SCH02
	Requested Schedule Qty

	Exostar:
Schedule Line quantity to be shipped. The sum of all Schedule Lines will match the quantity in the DTL02.

BCA ERPLN:
Used
BGS SAP CAS MS:
Used (May contain a maximum of 3 decimals)
BDS:
Used

	M
	Float
	1/20

	
	359
	SCH03
	UOM

	Exostar:
The Unit of Measurement (UOM) for the quantity ordered at the Schedule Line should be the same as the UOM in the DTL03 at the line level.

The UOM from the PO must be returned in all integrated transactions and used on the ASN Bar Code Label.

	M
	Code
	2/2

	
	122
	SCH04
	Requested Delivery Date

	Exostar:
Requested or Promised Delivery Date. One or more of elements SCH04, SCH05 or SCH06 will be populated with a date.

Format: CCYYMMDD

	BCA ERPLN:
Used

	BGS SAP CAS MS:
Used

	BDS:
Used

	O
	Date
	8/8

	
	
	SCH05
	Contractual Delivery Date

	Exostar:
One or more of elements SCH04, SCH05 or SCH06 will be populated with a date.

Format: CCYYMMDD

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	Date
	8/8

	
	
	SCH06
	Other Schedule Date

	Exostar:
The type of schedule date that will be present in this element will be specified below by each BBS utilizing this element. One or more of elements SCH04, SCH05 or SCH06 will be populated with a date.

Format: CCYYMMDD

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Uses “See Contract Details”. For some orders, a set of default values will be present which the Supplier must be able to process as BSCP requires a schedule line to be present. If BDS does not have a Schedule Line attached to the PO line, a default Schedule Line will be created by Boeing and sent to the Supplier with the following values:

Schedule Line Number = “1” (located in SCH01)
Contract Definition = “99991231” (located in SCH06)

When the above values are present Supplier should refer to the contract to determine the requirements.

	O
	Date
	8/8

	
	369
	SCH07
	Routing Sequence Code

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
If routing information is present at both the header and detail level then the detail level supersedes the header.

	O
	Code
	3/64

	
	Routing Sequences

	
	OriginCarrierAirMotorOrOcean

	
	Other

	
	137
	SCH08
	Mode of Transportation

	Exostar:
The transport codes are listed below. If the transport is via road then use “Motor-CommonCarrier” as the code value.

	BCA ERPLN:
Uses all codes

	BGS SAP CAS MS:
Uses all codes

	BDS:
Not used

	O
	Code
	3/64

	
	Modes of Transportation

	
	Air

	
	Rail

	
	Motor-CommonCarrier

	
	Ocean

	
	Other

	
	365
	SCH09
	Routing

	Exostar:
Carrier Name or description of the routing

	BCA ERPLN:
Not used

	BGS SAP CAS MS:
Not used

	BDS:
Used

	O
	varChar
	1/40

	
	
	SCH10
	Reserved for future

	O
	varChar
	1/128

	
	
	SCH11
	Reserved for future

	O
	varChar
	1/128

	
	
	SCH12
	Reserved for future

	O
	varChar
	1/128

	
	
	SCH13
	Reserved for future

	O
	varChar
	1/128

	
	
	SCH14
	Reserved for future

	O
	varChar
	1/128

	BCA ERPLN Example Record:

SCH|1|30|EA|20131012||||Air|||||||

	BGS SAP CAS MS Example Record:

SCH|1|2|EA|20171030||||Motor-CommonCarrier|||||||
SCH|2|2|EA|20171130||||Motor-CommonCarrier|||||||
SCH|3|2|EA|20171230||||Motor-CommonCarrier|||||||
SCH|4|4|EA|20180130||||Motor-CommonCarrier|||||||

	BDS Example Record:

SCH|1|2.000|EA|20151027|20151027||OriginCarrierAirMotorOrOcean||Standard Routing, see Boeing Traffi||||||

image1.png

