	SOW4 Deliverable
	DSD Title
	DSD Author

	NewMMARS Detailed Interface Design
	<insert >
	

	Date
	Req. Pro X-Ref
	Version
	Status
	Parent Interface GSD Title
	GSD Author

	4/11/03
	TBD
	1.0
	In Progress
	<insert>
	

General System Design

	Document Review and Change Summary

	Version/

Review Date
	Brief Summary of Changes From Prior Version
	Changed By
	Document

Reviewers

	Version 1.0

05/28/2009
	· Original
	Doug Jordan
	AdvME Interface Team

	Version 1.1

06/04/2009
	· Revised By OSC
	Kim Hall
	OSC

	Version 1.2

07/01/2009
	· Revised By OIT
	Doug Jordan
	AdvME Interface Team

	Version 1.1

04/09/2010
	· Revised By OSC
	Doug Cotnoir
	OSC

	 Version 1.3

05/05/2010

	Revised By Molina
	Ellen Reid
	Chris Cox

ADVANTAGEME: Vendor/Customer Creation File (VCC)
Table of Contents

31.
Overview

31.1.
Document Definitions and Naming Conventions

51.2.
Document Usage

61.3.
Logical Document Component Structure

72.
Publishable Specification

72.1.
Transaction Layout: VCC

82.1.1
Document Prefixes

82.1.2
Data Repository

92.1.3
VEND_CUST_CD Standard

92.1.4
VCC AMS_DOC_EXPORT_XML_FILE root element attributes

102.1.5
VCC AMS_DOCUMENT root element attributes

112.1.6
VCC Document Component: VCC_DOC_HDR

122.1.7
VCC Document Component: VCC_DOC_VCUST

142.1.8
VCC Document Component: VCC_DOC_AD

162.1.9
VCC Document Component: VCC_DOC_CERT

172.1.10
VCC Document Component: VCC_DOC_1099

192.1.11
Original Entry VCC Example

233.
Valid Country Codes

1. Overview

1.1. Document Definitions and Naming Conventions

This section describes/defines the DTD naming conventions applied in this document.

Transaction Layout Definitions

· Attribute – The name of the data element in the database, as well as the name of the XML tag.

· Caption – The label on the User Interface that defines the data element.

· Description – A textual description of the data element.

· R/C – Required/Conditional. Required specifies that the data element is required by the interface for the transaction to successful submit. Conditional means that specified conditions must be adhere to by the interface for the transaction to successful submit. No value specifies that the data element is optional by the interface for the transaction to submit.

· Type – The data type of the data element.

· VarChar – Variable Character text. Alphanumeric data.

· Byte – Unsigned character.

· Char – Character. Fixed length alphanumeric text, required to meet the exact specified size.

· Date – Date Format YYYY-MM-DD

· Decimal – Numeric value with a specified decimal position (9,3) = 999999999.999

· Boolean –True/False. True conditions = “true”, False conditions = “false”.

· Memo – Alphanumeric Text with a maximum of 1500 characters.

· Currency – Numeric, with two decimal positions. Format 9999.99.

· Integer – Numeric value, a whole number.

· Long - Numeric value, a long whole number.

· Size – The (numeric) size of the data element

· AdvME Notes – Notes specific to the AdvME data element.

· CVL – Coded Value List, the value of the data element must come from the CVL table specified in the AdvME Notes.

XML Definitions and Conventions

· Root - The upgraded XML file and document root declaration identify the required root elements that must be contained for the XML file or document (transaction) to load into AdvME. The upgraded AdvME XML file must contain a single root element that contains specified attributes, at the file level. Each document transaction contained within the XML file must also contain a root element that contains the specified attributes, at the document level.

· Attributes - Attributes are name-value pairs that occur inside start-tags after the element name.

· Elements - Elements are the most common form of markup. Delimited by angle brackets, most elements identify the nature of the content they surround. Elements normally begins with a start-tag, <element>, and ends with an end-tag, </element>.

· CDATA Tags - In a document, CDATA instructs the parser to ignore (most) markup characters. Between the start of the section, <![CDATA[and the end of the section,]]>, all character data is passed directly to the application, without interpretation. Elements, entity references, comments, and processing instructions are all unrecognized and the characters that comprise them are passed “literally” to the application.

1.2. Document Usage

 Within the State of Maine AdvantageME financial system, the Vendor/Customer Creation (VCC) document allows you to add new records to the Vendor/Customer table, 1099 Reporting Information table, and the Customer AccountOptions table. As with all documents in AdvantageME, the VCC can be sent through workflow and approval certification, depending on your site’s business requirements. Only one VCC record can be manually entered on this document at a time.

Based on this restriction, there is a call for State’s agencies to have the capability to add multiple records at a time. Consequently, an inbound interface has been made available allowing multiple vendor/customers to be automatically loaded into the financial system. The inbound interface will capture and process recurring VCC records containing document header, vendor/customer, payment/procurement address, active/approval certification, and TIN/1099 reporting information.

Parts of the Vendor/Customer Creation Interface Document:

The Vendor/Customer Creation document has 5 components. These components will be populated through the State’s VCC interface:
Document Header (VCC_DOC_HDR) - contains information common to all components, such as document category, document code, document department code, document id, document unit code, and version number.

Document Vendor/Customer (VCC_DOC_VCUST) – contains general information such as the name the Vendor/Customer does business under, TIN information, and disbursement options.

Document Address (VCC_DOC_AD) – contains information specific to their current Payment and Procurement addresses and principal contact information.

Document Certification (VCC_DOC_CERT) – contains information specific to the Vendor/Customer certification process involving 2 indicators: active status and approval status.

Document 1099 (VCC_DOC_1099) – contains information allowing you to define a valid Taxpayer ID number, type combinations, and tax related information for the 1009 reporting process.
1.3. Logical Document Component Structure

 The Vendor/Customer Creation has the following logical document structure:

AdvantageME VCC Document Structure

2. Publishable Specification

2.1. Transaction Layout: VCC
	
	Action Code (OE)
	Component Description

	Document Component
	AMS_DOC_EXPORT_XML_FILE
	R
	XML file root element.

	
	AMS_DOCUMENT
	R
	Document root element.

	
	VCC_DOC_HDR
	R
	Lists general information associated with the entire VCC document.

	
	VCC_DOC_VCUST
	R
	Lists new Vendor/Customers for providing the goods/services. .

	
	VCC_DOC_AD
	R
	Lists payment and procurement address and contact information.

	
	VCC_DOC_CERT
	R
	Lists certification information involving active and approval status.

	
	VCC_DOC_1099
	R
	Lists TIN and other tax-related information for 1099 reporting process.

R – Required

C – Conditionally Required: Required only if modifying a field within that component

O – Optional

NOTE: Every field listed in the following tables MUST be included in the XML script. For this purpose, “null” may be a valid value (see the XML sample attached). Any fields with spaces or blanks must be replaced with “null”.
2.1.1 Document Prefixes

In order to identify the interface, the following code has been assigned. References will be made to the code throughout the mapping document:
	External Interface
	DOC Prefix
	Document Creator ID

	DHHS
	Health & Human Services
	HHS
	INTFHHS

2.1.2 Data Repository
A central repository will exist for the interface. The trusted secure server location is
Som-isa1asmom02.som.w2k.state.me.us. If outside the firewall, the DMZ secure server location is
Mom01.secure.maine.gov. Security permissions will be such that only the agency partner can access the file structure(s) assigned to them. Note: Advantage technical personnel and OIT systems personnel will have permission to access all folders.

The agency will PUSH their VCC files to corresponding inbound folder (see below). A copy of the file is automatically archived for historical purposes.

The directory structure will look like this:

	som-isa1asmom02.som.w2k.state.me.us
	Inbout
	\Inbound
	\INTFHHS
	\HHS0527VCC1.xml

	
	
	
	
	\HHS0527VCC1.inf

**Agency Access and Read/Write Permissions

The interface partner will have permission to write to the inbound HHS interface folder.

2.1.3 VEND_CUST_CD Standard

 PREFIX AGENCY ID

	V
	C
	2
	#
	#
	#
	#
	#
	#
	#
	#
	#

The format of the DOC_ID is defined by the State of Maine. The format is:

· PREFIX: 3-character document prefix such as “VC2” for Vendor Customer
· 9 characters provided by agency to uniquely identify each of their vendors – first 9 characters of provider NPI #.
Note for DHHS: Only reenrolled providers with NPIs will be included. Providers with APIs and PHIP enrollees will be handled manually and will not be part of the interface.
2.1.4 VCC AMS_DOC_EXPORT_XML_FILE root element attributes

	AMS_DOC_XML_EXPORT_FILE

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	VERSION
	
	Version of the XML file
	R
	VarChar
	
	Default Value: ”1”

This field is required for documentation purpose does not have any impact on the interface.

	EXPORT_DATE
	
	Export date and time
	R
	VarChar
	
	Format :YYYY-MM-DD HH:MM:SS
Default Value: Current System date

This field is required for documentation purpose does not have any impact on the interface.

2.1.5 VCC AMS_DOCUMENT root element attributes

	AMS_DOCUMENT

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	AUTO_DOC_NUM
	Document Auto Number
	Indicates if a document identifier would be automatically generated
	R
	VarChar
	3
	True = 1

“True” is translated by AdvantageME to 1

	DOC_CAT
	Document Category
	The category in which the document is located
	R
	VarChar
	8
	“VCUST”

	DOC_CD
	Document Code
	The alpha-numeric identification code assigned to the document on the Document Control table
	R
	VarChar
	8
	“VCC”

	DOC_DEPT_CD
	Department Code
	The department code assigned to this document
	R
	VarChar
	4
	Must be valid in the DEPARTMENT table , i.e. R_DEPT.

	DOC_ID
	Document Id
	The document ID to identify this document
	R
	VarChar
	20
	Must be “null”. Set AUTO_DOC_NO =”true”. See Section 2.1.11 for example.

	DOC_IMPORT_MODE
	Document Import Mode
	The import mode determining the phase of the document on import. Will be set to “OE” for Original Entry
	R
	VarChar
	4
	“OE”

	DOC_TYP
	Document Type
	The type of document, defined in the Document Type table. Each document code must be assigned a document type
	R
	VarChar
	8
	“VCC”

	DOC_UNIT_CD
	Document Unit Code
	The unit code associated with this document.
	R
	VarChar
	4
	DOC_UNIT_CD must contain the Unit-Code from which the contact phone will be derived,

E.g. HHS1

	DOC_VERS_NO
	Document Version Number
	The version number assigned to this document. The version is incremented with each modification draft and after with a cancellation
	R
	Integer
	10
	1

2.1.6 VCC Document Component: VCC_DOC_HDR

	VCC_DOC_HDR

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	DOC_CAT
	Document Category
	The category in which the document is located
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_CD
	Document Code
	The alpha-numeric identification code assigned to the document on the Document Control table.
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_DEPT_CD
	Department Code
	The department code assigned to this document
	R
	VarChar
	4
	

	DOC_ID
	Document Id
	The document ID to identify this document
	R
	VarChar
	20
	Same as in AMS_DOCUMENT

	DOC_TYP
	Document Type
	The type of document, defined in the Document Type table. Each document code must be assigned a document type
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_UNIT_CD
	Document Unit Code
	The unit code associated with this document.
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_VERS_NO
	Document Version Number
	The version number assigned to this document. The version is incremented with each modification draft and after with a cancellation
	R
	Integer
	10
	Same as in AMS_DOCUMENT

	DOC_CREA_USID
	Document Created By User ID
	The user identification code assigned by the system for the user creating this document
	R
	VarChar
	20
	Unique id for the interface.

“INTF” + assigned interface prefix;
e.g. INTFHHS

	DOC_REC_DT_DC
	Document Record Date
	The record date manually entered on the document header. If not manually entered, the date becomes the one when the document was submitted successfully
	C
	Date
	
	YYYY-MM-DD

	DOC_DSCR
	Document Description
	The description associated with the document
	O
	VarChar
	60
	"VCC Interface"

	DOC_NM
	Document Name
	The name for the document
	O
	VarChar
	60
	"VCC Interface"

2.1.7 VCC Document Component: VCC_DOC_VCUST
	VCC_DOC_VCUST

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	DOC_CAT
	Document Category
	The category in which the document is located
	R
	Integer
	8
	Same as in AMS_DOCUMENT

	DOC_CD
	Document Code
	The alpha-numeric identification code assigned to the document on the Document Control table
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_DEPT_CD
	Department Code
	The department code assigned to this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_ID
	Document Id
	The document ID to identify this document
	R
	VarChar
	20
	Same as in AMS_DOCUMENT

	DOC_TYP
	Document Type
	The type of document, defined in the Document Type table. Each document code must be assigned a document type
	R
	Integer
	8
	Same as in AMS_DOCUMENT

	DOC_ UNIT_CD
	Document Unit Code
	The unit code associated with this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_VERS_NO
	Document Version Number
	The version number assigned to this document. The version is incremented with each modification draft and after with a cancellation
	R
	Integer
	10
	Same as in AMS_DOCUMENT

	AUTO_GEN_FL
	
	Indicates if a vendor/customer code would be automatically generated
	R
	Integer
	3
	False = 0
“False” is translated by AdvantageME to 0

	VEND_CUST_CD
	Vendor/customer
	The unique identifier assigned to the vendor/customer
	R
	VarChar
	12
	Assigned by Agency. See Section 2.1.3

	LGL_NM
	Legal Name
	The legally defined name of the company or individual represented by this record. The field is used for reporting if defined as not alias/DBA
	R
	VarChar
	60
	Inferred from first and last name or company name

	ALIAS_NM
	Alias/DBA
	Alisa/DBA name
	O
	VarChar
	60
	The alternate name, alias or operating name (doing business as) used to identify the account.

	ORG_TYP
	Organization Type
	The organization type
	R
	Integer
	10
	1 - Individual

2 - Company

	FRST_NM
	First Name
	The first name
	C
	VarChar
	14
	Required if ORG_TYP is Individual.

	MID_NM
	Middle Name
	The middle name
	C
	VarChar
	14
	Required if ORG_TYP is Individual.

	LAST_NM
	Last Name
	The last name
	C
	VarChar
	30
	Required if ORG_TYP is Individual.

	COMP_NM
	Company Name
	The company name
	C
	VarChar
	60
	Required if ORG_TYP is Company.

	ORG_CLS
	Classification
	The organization classification
	R
	Integer
	10
	Multiple selections

	TIN
	Taxpayer ID Number
	The taxpayer identification number
	R
	VarChar
	9
	

	TIN_TYP
	Taxpayer ID Number Type
	The taxpayer identification number type
	R
	VarChar
	1
	1 – EIN

2 - SSN/ITIN/ATIN

	DFLT_DISB_TYP
	Default Type
	The default disbursement type
	R
	Integer
	10
	1 - Check (Default)

	DFLT_DISB_PRTY
	Default Priority
	The default disbursement priority
	R
	Integer
	10
	99 (Default)

	DFLT_DISB_FRMT
	Default Format
	The default disbursement format
	R
	VarChar
	4
	“REG” – Regular Payment (Default)

	CHK_NM
	Name on Check
	The name on check
	R
	Integer
	10
	1 - Alias/DBA

2 - Legal Name

3 - Both if ALIAS_NM is to print on

 check

	EFT_FRMT
	EFT Format
	The EFT format
	R
	VarChar
	4
	“CTX” - SoM Regular(Default)
“CCDN” – SoM NECSES

“CTXC” – BAC Paymode

	EFT_FRMTDSCR
	EFT Format Description
	The EFT format description
	R
	VarChar
	60
	“EFT Regular” (Default)

	VEND_PREF_LVL
	Vendor Preference Level
	The vendor preference level
	R
	Integer
	10
	99 (Default)

2.1.8 VCC Document Component: VCC_DOC_AD
	VCC_DOC_AD

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	DOC_CAT
	Document Category
	The category in which the document is located
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_CD
	Document Code
	The alpha-numeric identification code assigned to the document on the Document Control table
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_DEPT_CD
	Department Code
	The department code assigned to this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_ID
	Document Id
	The document ID to identify this document
	R
	VarChar
	20
	Same as in AMS_DOCUMENT

	DOC_TYP
	Document Type
	The type of document, defined in the Document Type table. Each document code must be assigned a document type
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_UNIT_CD
	Document Unit Code
	The unit code to identify this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_VERS_NO
	Document Version Number
	The version number assigned to this document. The version is incremented with each modification draft and after with a cancellation
	R
	Integer
	10
	Same as in AMS_DOCUMENT

	AD_TYP
	Address Type
	The address type
	R
	VarChar
	2
	“PA” - Payment

“PR” – Procurement

Two distinct VCC_DOC_AD components must be included. One for AD_TYP = PA and one for AD_TYP = PR.

	DFLT_AD_TYP
	Default Record
	The default address record type
	R
	Integer
	3
	True = 1

“True” is translated by AdvantageME to 1

	AD_AUTO_GEN_FL
	
	Indicates if a vendor/customer address would be automatically generated
	R
	Integer
	3
	True = 1
“True” is translated by AdvantageME to 1

	STR_1_NM
	Street 1
	The first street name of the address
	R
	VarChar
	75
	

	STR_2_NM
	Street 2
	The second street name of the address.
	O
	VarChar
	75
	

	CITY_NM
	City
	The city name associated with the address
	R
	VarChar
	60
	

	ST
	State/Province
	The state or province associated with the address
	R
	VarChar
	2
	

	ZIP
	Zip/Postal Code
	The zip/postal code associated with the address
	R
	VarChar
	10
	

	CTRY_PH_CD
	Country Phone Code
	The country phone code
	R
	VarChar
	5
	1 (Default)

	CTRY
	Country
	The country code associated with the address. Required if country in not US
	R
	VarChar
	3
	

	VOICE_PH_NO
	Phone
	The phone number
	R
	VarChar
	30
	

	CN_AUTO_GEN_FL
	
	Indicates if a vendor/customer contact would be automatically generated
	R
	Integer
	3
	True = 1
“True” is translated by AdvantageME to 1

	PRIN_CNTAC
	Principal Contact
	The principal contact
	R
	VarChar
	60
	

2.1.9 VCC Document Component: VCC_DOC_CERT

	VCC_DOC_CERT

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	DOC_CAT
	Document Category
	The category in which the document is located
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_CD
	Document Code
	The alpha-numeric identification code assigned to the document on the Document Control table
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_DEPT_CD
	Department Code
	The department code assigned to this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_ID
	Document Id
	The document ID to identify this document
	R
	VarChar
	20
	Same as in AMS_DOCUMENT

	DOC_TYP
	Document Type
	The type of document, defined in the Document Type table. Each document code must be assigned a document type
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_UNIT_CD
	Document Unit Code
	The unit code to identify this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_VERS_NO
	Document Version Number
	The version number assigned to this document. The version is incremented with each modification draft and after with a cancellation.
	R
	Integer
	10
	Same as in AMS_DOCUMENT

	VEND_ACT_STA
	Vendor Active Status
	The vendor active status
	R
	Integer
	10
	2 - Active

	VEND_APRV_STA
	Vendor Approval Status
	The vendor approval status
	R
	Integer
	10
	3 - Complete

2.1.10 VCC Document Component: VCC_DOC_1099
	VCC_DOC_1099

	Attribute
	Caption
	Description
	R/C
	Type
	Size
	AdvME Notes

	DOC_CAT
	Document Category
	The category in which the document is located
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_CD
	Document Code
	The alpha-numeric identification code assigned to the document on the Document Control table
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_DEPT_CD
	Department Code
	The department code assigned to this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_ID
	Document Id
	The document ID to identify this document
	R
	VarChar
	20
	Same as in AMS_DOCUMENT

	DOC_TYP
	Document Type
	The type of document, defined in the Document Type table. Each document code must be assigned a document type
	R
	VarChar
	8
	Same as in AMS_DOCUMENT

	DOC_UNIT_CD
	Document Unit Code
	The unit code to identify this document
	R
	VarChar
	4
	Same as in AMS_DOCUMENT

	DOC_VERS_NO
	Document Version Number
	The version number assigned to this document. The version is incremented with each modification draft and after with a cancellation
	R
	Integer
	10
	Same as in AMS_DOCUMENT

	LGL_NM
	Legal Name
	The legally defined name of the company or individual represented by this record. The field is used for reporting if defined as not alias/DBA
	R
	VarChar
	60
	Inferred from first and last name or company name
Same as in VCC_DOC_VCUST

	TIN
	Taxpayer ID
	The taxpayer identification number
	R
	VarChar
	9
	Same as in VCC_DOC_VCUST

	TIN_TYP
	TIN Type
	The taxpayer identification number type
	R
	VarChar
	1
	Same as in VCC_DOC_VCUST

	TIN_NM_1
	Name
	The taxpayer identification number first name
	R
	VarChar
	40
	Inferred from first and last name or company name
Same as in VCC_DOC_VCUST

	TIN_NM_2
	Names
	The taxpayer identification number second name
	O
	VarChar
	40
	

	TIN_AD
	Address
	The address associated with the taxpayer identification number
	R
	VarChar
	40
	

	TIN_CITY_NM
	City
	The city associated with the taxpayer identification number
	R
	VarChar
	30
	

	TIN_ST
	State
	The state associated with the taxpayer identification number
	R
	VarChar
	2
	

	TIN_ZIP
	ZIP Code
	The zip/postal code associated with the taxpayer identification number address
	R
	VarChar
	10
	

	LAST_NM
	Last Name
	The last name associated with the taxpayer identification number address
	R
	VarChar
	30
	Inferred from last name

Same as in VCC_DOC_VCUST

	NM_CTRL_CD
	Name Control
	The name control code
	R
	VarChar
	4
	Inferred from last name or company name

	RPT_1009_FL
	1099 Reportable
	1099 reportable flag
	R
	Integer
	3
	True = 1
“True” is translated by AdvantageME to 1

2.1.11 Original Entry VCC Example

This example is for a VCC document with one vendor/customer, two address lines, one certification, and one 1009 reporting.

<AMS_DOC_XML_EXPORT_FILE VERSION="1.0" EXPORT_DATE="2009-05-27 09:17:41.000000">

 <AMS_DOCUMENT DOC_CAT="VCUST" DOC_TYP="VCC" DOC_CD="VCC" DOC_DEPT_CD="10A" DOC_UNIT_CD="null" DOC_ID="null" DOC_VERS_NO="1" AUTO_DOC_NUM="true" DOC_IMPORT_MODE="OE">

 <VCC_DOC_HDR AMSDataObject="Y">

 <DOC_CAT Attribute="Y"><![CDATA[VCUST]]></DOC_CAT>

 <DOC_CD Attribute="Y"><![CDATA[VCC]]></DOC_CD>

 <DOC_DEPT_CD Attribute="Y"><![CDATA[10A]]></DOC_DEPT_CD>

 <DOC_ID Attribute="Y"><![CDATA[null]]></DOC_ID>

 <DOC_TYP Attribute="Y"><![CDATA[VCC]]></DOC_TYP>

 <DOC_UNIT_CD Attribute="Y"><![CDATA[HHS1]]></DOC_UNIT_CD>

 <DOC_VERS_NO Attribute="Y"><![CDATA[1]]></DOC_VERS_NO>

 <DOC_CREA_USID Attribute="Y"><![CDATA[INTFHHS]]></DOC_CREA_USID>
 <DOC_REC_DT_DC Attribute="Y"><![CDATA[2009-05-27]]></DOC_REC_DT_DC>

 <DOC_DSCR Attribute="Y"><![CDATA[VCC Interface]]></DOC_DSCR>

 <DOC_NM Attribute="Y"><![CDATA[VCC Interface]]></DOC_NM>

 </VCC_DOC_HDR>

 <VCC_DOC_VCUST AMSDataObject="Y">

 <DOC_CAT Attribute="Y"><![CDATA[VCUST]]></DOC_CAT>

 <DOC_CD Attribute="Y"><![CDATA[VCC]]></DOC_CD>

 <DOC_DEPT_CD Attribute="Y"><![CDATA[10A]]></DOC_DEPT_CD>

 <DOC_ID Attribute="Y"><![CDATA[null]]></DOC_ID>

 <DOC_TYP Attribute="Y"><![CDATA[VCC]]></DOC_TYP>

 <DOC_UNIT_CD Attribute="Y"><![CDATA[HHS1]]></DOC_UNIT_CD>

 <DOC_VERS_NO Attribute="Y"><![CDATA[1]]></DOC_VERS_NO>
 <VEND_CUST_CD Attribute="Y"><![CDATA[VC2123456789]]></VEND_CUST_CD>

 <AUTO_GEN_FL Attribute="Y"><![CDATA[false]]></AUTO_GEN_FL >

 <LGL_NM Attribute="Y"><![CDATA[null]]></LGL_NM>

 <ALIAS_NM Attribute="Y"><![CDATA[null]]></ALIAS_NM>

 <ORG_TYP Attribute="Y"><![CDATA[2]]></ORG_TYP >

 <FRST_NM Attribute="Y"><![CDATA[null]]></FRST_NM >

 <MID_NM Attribute="Y"><![CDATA[null]]></MID_NM >
 <LAST_NM Attribute="Y"><![CDATA[null]]></LAST_NM >

 <COMP_NM Attribute="Y"><![CDATA[Hutchinson Industries Inc]]></COMP_NM >

 <ORG_CLS Attribute="Y"><![CDATA[4]]></ORG_CLS>

 <TIN Attribute="Y"><![CDATA[XXX941XXX]]></TIN>

 <TIN_TYP Attribute="Y"><![CDATA[1]]></TIN_TYP>

 <DFLT_DISB_TYP Attribute="Y"><![CDATA[1]]></DFLT_DISB_TYP>

 <DFLT_DISB_PRTY Attribute="Y"><![CDATA[99]]></DFLT_DISB_PRTY>

 <DFLT_DISB_FRMT Attribute="Y"><![CDATA[REG]]></DFLT_DISB_FRMT >

 <CHK_NM Attribute="Y"><![CDATA[null]]></CHK_NM>
 <EFT_FRMT Attribute="Y"><![CDATA[CTX]]></EFT_FRMT>
 <EFT_FRMTDSCR Attribute="Y"><![CDATA[Regular Payment]]></EFT_FRMTDSCR>
 <VEND_PREF_LVL Attribute="Y"><![CDATA[99]]></ VEND_PREF_LVL >
 </VCC_DOC_VCUST>

 <VCC_DOC_AD AMSDataObject="Y">

 <DOC_CAT Attribute="Y"><![CDATA[VCUST]]></DOC_CAT>

 <DOC_CD Attribute="Y"><![CDATA[VCC]]></DOC_CD>

 <DOC_DEPT_CD Attribute="Y"><![CDATA[10A]]></DOC_DEPT_CD>

 <DOC_ID Attribute="Y"><![CDATA[null]]></DOC_ID>

 <DOC_TYP Attribute="Y"><![CDATA[VCC]]></DOC_TYP>

 <DOC_UNIT_CD Attribute="Y"><![CDATA[HHS1]]></DOC_UNIT_CD>

 <DOC_VERS_NO Attribute="Y"><![CDATA[1]]></DOC_VERS_NO>

 <AD_TYP Attribute="Y"><![CDATA[PA]]></AD_TYP >
 <DFLT_AD_TYP Attribute="Y"><![CDATA[true]]></DFLT_AD_TYP >

 <AD_AUTO_GEN_FL Attribute="Y"><![CDATA[true]]></AD_AUTO_GEN_FL >

 <STR_1_NM Attribute="Y"><![CDATA[460 Southard Street]]></STR_1_NM >

 <STR_2_NM Attribute="Y"><![CDATA[null]]></STR_2_NM >

 <CITY_NM Attribute="Y"><![CDATA[Newark]]></CITY_NM >

 <ST Attribute="Y"><![CDATA[NJ]]></ST>

 <ZIP Attribute="Y"><![CDATA[08671]]></ZIP>

 <CTRY_PH_CD Attribute="Y"><![CDATA[1]]></CTRY_PH_CD >

 <VOICE_PH_NO Attribute="Y"><![CDATA[609-394-5544]]></VOICE_PH_NO >

 <CTRY Attribute="Y"><![CDATA[US]]></CTRY>

 <CN_AUTO_GEN_FL Attribute="Y"><![CDATA[true]]></CN_AUTO_GEN_FL >

 <PRIN_CNTAC Attribute="Y"><![CDATA[Stephanie Schneider]]></PRIN_CNTAC >

 </VCC_DOC_AD>

 <VCC_DOC_AD AMSDataObject="Y">

 <DOC_CAT Attribute="Y"><![CDATA[VCUST]]></DOC_CAT>

 <DOC_CD Attribute="Y"><![CDATA[VCC]]></DOC_CD>

 <DOC_DEPT_CD Attribute="Y"><![CDATA[10A]]></DOC_DEPT_CD>

 <DOC_ID Attribute="Y"><![CDATA[null]]></DOC_ID>

 <DOC_TYP Attribute="Y"><![CDATA[VCC]]></DOC_TYP>

 <DOC_UNIT_CD Attribute="Y"><![CDATA[HHS1]]></DOC_UNIT_CD>

 <DOC_VERS_NO Attribute="Y"><![CDATA[1]]></DOC_VERS_NO>

 <AD_TYP Attribute="Y"><![CDATA[PR]]></AD_TYP >
 <DFLT_AD_TYP Attribute="Y"><![CDATA[true]]></DFLT_AD_TYP >

 <AD_AUTO_GEN_FL Attribute="Y"><![CDATA[true]]></AD_AUTO_GEN_FL >

 <STR_1_NM Attribute="Y"><![CDATA[P.O. Box 3354]]></STR_1_NM >

 <STR_2_NM Attribute="Y"><![CDATA[null]]></STR_2_NM >

 <CITY_NM Attribute="Y"><![CDATA[Newark]]></CITY_NM >

 <ST Attribute="Y"><![CDATA[NJ]]></ST>

 <ZIP Attribute="Y"><![CDATA[08671]]></ZIP>

 <CTRY_PH_CD Attribute="Y"><![CDATA[1]]></CTRY_PH_CD >

 <VOICE_PH_NO Attribute="Y"><![CDATA[609-394-5544]]></VOICE_PH_NO >

 <CTRY Attribute="Y"><![CDATA[US]]></CTRY>

 <CN_AUTO_GEN_FL Attribute="Y"><![CDATA[true]]></CN_AUTO_GEN_FL >

 <PRIN_CNTAC Attribute="Y"><![CDATA[null]]></PRIN_CNTAC >

 </VCC_DOC_AD>

 <VCC_DOC_CERT AMSDataObject="Y">

 <DOC_CAT Attribute="Y"><![CDATA[VCUST]]></DOC_CAT>

 <DOC_CD Attribute="Y"><![CDATA[VCC]]></DOC_CD>

 <DOC_DEPT_CD Attribute="Y"><![CDATA[10A]]></DOC_DEPT_CD>

 <DOC_ID Attribute="Y"><![CDATA[null]]></DOC_ID>

 <DOC_TYP Attribute="Y"><![CDATA[VCC]]></DOC_TYP>

 <DOC_UNIT_CD Attribute="Y"><![CDATA[null]]></DOC_UNIT_CD>

 <DOC_VERS_NO Attribute="Y"><![CDATA[1]]></DOC_VERS_NO>

 <VEND_ACT_STA Attribute="Y"><![CDATA[2]]></AD_TYP >
 <VEND_APRV_STA Attribute="Y"><![CDATA[3]]></AD_TYP >

 </VCC_DOC_CERT>

 <VCC_DOC_1099 AMSDataObject="Y">

 <DOC_CAT Attribute="Y"><![CDATA[VCUST]]></DOC_CAT>

 <DOC_CD Attribute="Y"><![CDATA[VCC]]></DOC_CD>

 <DOC_DEPT_CD Attribute="Y"><![CDATA[10A]]></DOC_DEPT_CD>

 <DOC_ID Attribute="Y"><![CDATA[null]]></DOC_ID>

 <DOC_TYP Attribute="Y"><![CDATA[VCC]]></DOC_TYP>

 <DOC_UNIT_CD Attribute="Y"><![CDATA[null]]></DOC_UNIT_CD>

 <DOC_VERS_NO Attribute="Y"><![CDATA[1]]></DOC_VERS_NO>

 <LGL_NM Attribute="Y"><![CDATA[null]]></LGL_NM>

 <TIN Attribute="Y"><![CDATA[XXX941XXX]]></TIN>

 <TIN_TYP Attribute="Y"><![CDATA[1]]></TIN_TYP>

 <TIN_NM_1 Attribute="Y"><![CDATA[null]]></TIN_NM_1>

 <TIN_NM_2 Attribute="Y"><![CDATA[null]]></TIN_NM_2>

 <TIN_AD Attribute="Y"><![CDATA[460 Southard Street]]></TIN_AD>

 <TIN_CITY_NM Attribute="Y"><![CDATA[Newark]]></TIN_CITY_NM>

 <TIN_ST Attribute="Y"><![CDATA[NJ]]></TIN_ST>

 <TIN_ZIP Attribute="Y"><![CDATA[08671]]></TIN_ZIP>

 <LAST_NM Attribute="Y"><![CDATA[null]]></LAST_NM>

 <NM_CTRL_CD Attribute="Y"><![CDATA[null]]></NM_CTRL_CD>

 <RPT_1099_FL Attribute="Y"><![CDATA[true]]></RPT_1099_FL>

 </VCC_DOC_1099>

 </AMS_DOCUMENT>

</AMS_DOC_XML_EXPORT_FILE>

3. Valid Country Codes

For Miscellaneous Vendors with international addresses (Country not US), a valid country code must be entered. State and Zip should also be entered to assist the postal services with deliveries. Below is a list of 240 countries with their corresponding country codes.
	Country Name (alphabetical listing)
	Advantage 3 Country Code

	Afghanistan
	AF

	Aland Islands
	AX

	Albania
	AL

	Algeria
	DZ

	American Samoa
	AS

	Andorra
	AD

	Angola
	AO

	Anguilla
	AI

	Antarctica
	AQ

	Antigua And Barbuda
	AG

	Argentina
	AR

	Armenia
	AM

	Aruba
	AW

	Australia
	AU

	Austria
	AT

	Azerbaijan
	AZ

	Bahamas
	BS

	Bahrain
	BH

	Bangladesh
	BD

	Barbados
	BB

	Belarus
	BY

	Belgium
	BE

	Belize
	BZ

	Benin
	BJ

	Bermuda
	BM

	Bhutan
	BT

	Bolivia
	BO

	Bosnia And Herzegovina
	BA

	Botswana
	BW

	Bouvet Island
	BV

	Brazil
	BR

	British Indian Ocean Territory
	IO

	Brunei Darussalam
	BN

	Bulgaria
	BG

	Burkina Faso
	BF

	Burundi
	BI

	Cambodia
	KH

	Cameroon
	CM

	Canada
	CA

	Cape Verde
	CV

	Cayman Islands
	KY

	Central African Republic
	CF

	Chad
	TD

	Chile
	CL

	China
	CN

	Christmas Island
	CX

	Cocos (Keeling) Islands
	CC

	Colombia
	CO

	Comoros
	KM

	Congo
	CG

	Congo, The Democratic Republic Of The
	CD

	Cook Islands
	CK

	Costa Rica
	CR

	Cote D'ivoire
	CI

	Croatia
	HR

	Cuba
	CU

	Cyprus
	CY

	Czech Republic
	CZ

	Denmark
	DK

	Djibouti
	DJ

	Dominica
	DM

	Dominican Republic
	DO

	Ecuador
	EC

	Egypt
	EG

	El Salvador
	SV

	Equatorial Guinea
	GQ

	Eritrea
	ER

	Estonia
	EE

	Ethiopia
	ET

	Falkland Islands (Malvinas)
	FK

	Faroe Islands
	FO

	Fiji
	FJ

	Finland
	FI

	France
	FR

	French Guiana
	GF

	French Polynesia
	PF

	French Southern Territories
	TF

	Gabon
	GA

	Gambia
	GM

	Georgia
	GE

	Germany
	DE

	Ghana
	GH

	Gibraltar
	GI

	Greece
	GR

	Greenland
	GL

	Grenada
	GD

	Guadeloupe
	GP

	Guam
	GU

	Guatemala
	GT

	Guinea
	GN

	Guinea-Bissau
	GW

	Guyana
	GY

	Haiti
	HT

	Heard Island And Mcdonald Islands
	HM

	Holy See (Vatican City State)
	VA

	Honduras
	HN

	Hong Kong
	HK

	Hungary
	HU

	Iceland
	IS

	India
	IN

	Indonesia
	ID

	Iran, Islamic Republic Of
	IR

	Iraq
	IQ

	Ireland
	IE

	Israel
	IL

	Italy
	IT

	Jamaica
	JM

	Japan
	JP

	Jordan
	JO

	Kazakhstan
	KZ

	Kenya
	KE

	Kiribati
	KI

	Korea, Democratic People's Republic Of
	KP

	Korea, Republic Of
	KR

	Kuwait
	KW

	Kyrgyzstan
	KG

	Lao People's Democratic Republic
	LA

	Latvia
	LV

	Lebanon
	LB

	Lesotho
	LS

	Liberia
	LR

	Libyan Arab Jamahiriya
	LY

	Liechtenstein
	LI

	Lithuania
	LT

	Luxembourg
	LU

	Macao
	MO

	Macedonia, The Former Yugoslav Republic Of
	MK

	Madagascar
	MG

	Malawi
	MW

	Malaysia
	MY

	Maldives
	MV

	Mali
	ML

	Malta
	MT

	Marshall Islands
	MH

	Martinique
	MQ

	Mauritania
	MR

	Mauritius
	MU

	Mayotte
	YT

	Mexico
	MX

	Micronesia, Federated States Of
	FM

	Moldova, Republic Of
	MD

	Monaco
	MC

	Mongolia
	MN

	Montserrat
	MS

	Morocco
	MA

	Mozambique
	MZ

	Myanmar
	MM

	Namibia
	NA

	Nauru
	NR

	Nepal
	NP

	Netherlands
	NL

	Netherlands Antilles
	AN

	New Caledonia
	NC

	New Zealand
	NZ

	Nicaragua
	NI

	Niger
	NE

	Nigeria
	NG

	Niue
	NU

	Norfolk Island
	NF

	Northern Mariana Islands
	MP

	Norway
	NO

	Oman
	OM

	Pakistan
	PK

	Palau
	PW

	Palestinian Territory, Occupied
	PS

	Panama
	PA

	Papua New Guinea
	PG

	Paraguay
	PY

	Peru
	PE

	Philippines
	PH

	Pitcairn
	PN

	Poland
	PL

	Portugal
	PT

	Puerto Rico
	PR

	Qatar
	QA

	Reunion
	RE

	Romania
	RO

	Russian Federation
	RU

	Rwanda
	RW

	Saint Helena
	SH

	Saint Kitts And Nevis
	KN

	Saint Lucia
	LC

	Saint Pierre And Miquelon
	PM

	Saint Vincent And The Grenadines
	VC

	Samoa
	WS

	San Marino
	SM

	Sao Tome And Principe
	ST

	Saudi Arabia
	SA

	Senegal
	SN

	Serbia And Montenegro
	CS

	Seychelles
	SC

	Sierra Leone
	SL

	Singapore
	SG

	Slovakia
	SK

	Slovenia
	SI

	Solomon Islands
	SB

	Somalia
	SO

	South Africa
	ZA

	South Georgia And The South Sandwich Island
	GS

	Spain
	ES

	Sri Lanka
	LK

	Sudan
	SD

	Suriname
	SR

	Svalbard And Jan Mayen
	SJ

	Swaziland
	SZ

	Sweden
	SE

	Switzerland
	CH

	Syrian Arab Republic
	SY

	Taiwan, Province Of China
	TW

	Tajikistan
	TJ

	Tanzania, United Republic Of
	TZ

	Thailand
	TH

	Timor-Leste
	TL

	Togo
	TG

	Tokelau
	TK

	Tonga
	TO

	Trinidad And Tobago
	TT

	Tunisia
	TN

	Turkey
	TR

	Turkmenistan
	TM

	Turks And Caicos Islands
	TC

	Tuvalu
	TV

	Uganda
	UG

	Ukraine
	UA

	United Arab Emirates
	AE

	United Kingdom
	GB

	United States
	US

	United States Minor Outlying Islands
	UM

	Uruguay
	UY

	Uzbekistan
	UZ

	Vanuatu
	VU

	Venezuela
	VE

	Viet Nam
	VN

	Virgin Islands, British
	VG

	Virgin Islands, U.S.
	VI

	Wallis And Futuna
	WF

	Western Sahara
	EH

	Yemen
	YE

	Zambia
	ZM

	Zimbabwe
	ZW

Document

1099

Document Address PA/PR

Document

Certification

Document Header

Document

Vendor/Customer

IC-02 Interface Offline Process Model (Version 2.0 – DRAFT: 4/11/03)

1
PAGE
Page 1 of 29
ADVME-VCC-GSD.doc

