
860 Purchase Order
Change Request - Buyer

Initiated
X12/V4010/860 : 860 Purchase Order Change Request - Buyer Initiated

Version: 4.0 Final

 Author: John Parkhill
 Company: Burlington Stores
 Publication: 2/29/2016
 Trading Partner: Merchandise
 Notes:

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs i Burlington Stores

Table of Contents

860 Purchase Order Change Request - Buyer Initiated . <PH>
ST Transaction Set Header . <PH>
BCH Beginning Segment for Purchase Order Change . <PH>
REF Reference Identification . <PH>
PER Administrative Communications Contact . <PH>
FOB F.O.B. Related Instructions . <PH>
SAC Loop Service, Promotion, Allowance, or Charge Information . <PH>
SAC Service, Promotion, Allowance, or Charge Information . <PH>
ITD Terms of Sale/Deferred Terms of Sale . <PH>
DTM Date/Time Reference . <PH>
PID Product/Item Description . <PH>
TD5 Carrier Details (Routing Sequence/Transit Time) . <PH>
CTB Restrictions/Conditions . <PH>
N1 Loop Name . <PH>
N1 Name . <PH>
N2 Additional Name Information . <PH>
N3 Address Information . <PH>
N4 Geographic Location . <PH>
PER Administrative Communications Contact . <PH>
POC Loop Line Item Change . <PH>
POC Line Item Change . <PH>
PID Loop Product/Item Description . <PH>
PID Product/Item Description . <PH>
PO4 Item Physical Details . <PH>
SAC Loop Service, Promotion, Allowance, or Charge Information . <PH>
SAC Service, Promotion, Allowance, or Charge Information . <PH>
SDQ Destination Quantity . <PH>
SLN Loop Subline Item Detail . <PH>
SLN Subline Item Detail . <PH>
SAC Loop Service, Promotion, Allowance, or Charge Information . <PH>
SAC Service, Promotion, Allowance, or Charge Information . <PH>
CTP Pricing Information . <PH>
CTT Loop Transaction Totals . <PH>
CTT Transaction Totals . <PH>
SE Transaction Set Trailer . <PH>

. 1

. 4

. 5

. 6

. 9

. . . . 10

. . . . 12

. . . . 13

. . . . 19

. . . . 22

. . . . 24

. . . . 25

. . . . 27

. . . . 28

. . . . 29

. . . . 32

. . . . 33

. . . . 34

. . . . 35

. . . . 37

. . . . 38

. . . . 45

. . . . 46

. . . . 47

. . . . 48

. . . . 49

. . . . 59

. . . . 62

. . . . 63

. . . . 69

. . . . 70

. . . . 78

. . . . 80

. . . . 81

. . . . 82

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 1 Burlington Stores

860 Purchase Order Change Request - Buyer
Initiated
Functional Group=PC

Purpose: This Draft Standard for Trial Use contains the format and establishes the data contents of the Purchase
Order Change Request - Buyer Initiated Transaction Set (860) for use within the context of an Electronic Data
Interchange (EDI) environment. The transaction set can be used to provide the information required for the
customary and established business and industry practice relative to a purchase order change. This transaction can
be used: (1) by a buyer to request a change to a previously submitted purchase order or (2) by a buyer to confirm
acceptance of a purchase order change initiated by the seller or by mutual agreement of the two parties.

Notes:
3/010L Number of line items (CTT01) is the accumulation of the number of POC segments. If used, hash total

(CTT02) is the sum of the value of quantities ordered (POC03) for each POC segment.
3/010 Number of line items (CTT01) is the accumulation of the number of POC segments. If used, hash total

(CTT02) is the sum of the value of quantities ordered (POC03) for each POC segment.

User Note 1:User Note 1:
Burlington Stores uses the following Production Delimiters on all EDI transmissions sent to Burlington Stores
Vendors, Carriers, Trading and Solution partners:
• Segment Separator – hex 15 (NAK)
• Element separator – hex 7C (|)
• Sub-element Separator – hex 3E (>)

Burlington Stores uses the following Production Delimiters on all EDI transmissions sent to Burlington Stores
Vendors, Carriers, Trading and Solution partners:
• Segment Separator – hex 15 (NAK)
• Element separator – hex 7C (|)
• Sub-element Separator – hex 3E (>)

User Note 2:User Note 2:
This Burlington Stores EDI Specification Document was developed exclusively for technical development purposes
as would be undertaken by a typical trading partner as part of their on-boarding and technical development
process; this document was designed to be as informative as possible however is not intended to provide
complete compliance guidance or as part of a typical compliance management process undertaken by a typical
trading partner.

The Burlington Stores Vendor Compliance guidelines can be found here:
http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

Burlington Stores EDI Specification Documents can be found on the Burlington Stores website under
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

If you find this or any Burlington Stores EDI Specification contains material omissions or commentary which would
be of value to your on-boarding and/or technical development process, please contact EDI Support at
(609)387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com , where an incident will be opened and
escalated to the guideline management team.

If there are any questions about this or any Burlington Stores EDI specification contact EDI Support at (609)
387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com , where an incident will be opened and
answered by the next available EDI coordinator.

This Burlington Stores EDI Specification Document was developed exclusively for technical development purposes
as would be undertaken by a typical trading partner as part of their on-boarding and technical development
process; this document was designed to be as informative as possible however is not intended to provide
complete compliance guidance or as part of a typical compliance management process undertaken by a typical
trading partner.

The Burlington Stores Vendor Compliance guidelines can be found here:
http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

Burlington Stores EDI Specification Documents can be found on the Burlington Stores website under
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

If you find this or any Burlington Stores EDI Specification contains material omissions or commentary which would
be of value to your on-boarding and/or technical development process, please contact EDI Support at
(609)387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com , where an incident will be opened and
escalated to the guideline management team.

If there are any questions about this or any Burlington Stores EDI specification contact EDI Support at (609)
387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com , where an incident will be opened and
answered by the next available EDI coordinator.

User Note 3:User Note 3:
The Purchase Order Change Request - Buyer Initiated (860) is used by Burlington Stores as a method to
communicate purchase order changes should the 860 be the preferred method of communicating change for a
supply side trading partner. The Purchase Order Change Request - Buyer Initiated (860) is not a required
document, Burlington also makes PO changes known through the use of the Purchase Order (850) which may be
communicated as an original Purchase Order, or it may be an update or confirmation of a purchase order already
communicated to the seller or broker.

The Purchase Order Change Request - Buyer Initiated (860) is used by Burlington Stores as a method to
communicate purchase order changes should the 860 be the preferred method of communicating change for a
supply side trading partner. The Purchase Order Change Request - Buyer Initiated (860) is not a required
document, Burlington also makes PO changes known through the use of the Purchase Order (850) which may be
communicated as an original Purchase Order, or it may be an update or confirmation of a purchase order already
communicated to the seller or broker.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 2 Burlington Stores

The information used in the Purchase Order Change Request - Buyer Initiated (860) message is obtained from
the same sources as those that created the original Purchase Order (850). The Purchase Order Change Request
- Buyer Initiated (860) message communicates changes, additions, or deletions to a previously transmitted
Purchase Order (850) and can be used: (1) by a buyer to submit a change to a previously submitted purchase
order to the seller or (2) by a buyer to communicate acceptance of a purchase order change initiated by the seller
or by mutual agreement of the two parties

The information used in the Purchase Order Change Request - Buyer Initiated (860) message is obtained from
the same sources as those that created the original Purchase Order (850). The Purchase Order Change Request
- Buyer Initiated (860) message communicates changes, additions, or deletions to a previously transmitted
Purchase Order (850) and can be used: (1) by a buyer to submit a change to a previously submitted purchase
order to the seller or (2) by a buyer to communicate acceptance of a purchase order change initiated by the seller
or by mutual agreement of the two parties

User Note 4:User Note 4:
Departures:
While the 860 is designed to provide only the changed elements to the recipient, The Burlington Stores design of
the 860 departs slightly from the traditional design techniques in the that the Burlington Stores design 860
provides only changes when the items change as would be the case for price or quantity changes; however
when the ship to locations changes as in the case of Ship to Store, Ship to Warehouse, and Ship To Mark For ,
the entire distribution segment (SDQ) is recompiled and resent in the 860 document, a departure from the
traditional implementation which needs to be a consideration during the processing of the 860.

Examples:
1. Ship to Store: While an 860 PO change is not sent when the quantity for a single store event when the Ship to
Store quantity goes to ‘0’ when multiple stores are involved; the entire distribution picture is however recompiled
and resent.
2. Ship to Warehouse: While an 860 PO change is not sent when the quantity for the warehouse ‘store’ goes to
‘0’, the distribution for the new warehouse is however recompiled and resent.
3. Ship to Mark for: While an 860 PO change is not sent when the quantity for a given store goes to ‘0’ when
multiple stores are involved; the entire distribution picture is however recompiled and resent.

Departures:
While the 860 is designed to provide only the changed elements to the recipient, The Burlington Stores design of
the 860 departs slightly from the traditional design techniques in the that the Burlington Stores design 860
provides only changes when the items change as would be the case for price or quantity changes; however
when the ship to locations changes as in the case of Ship to Store, Ship to Warehouse, and Ship To Mark For ,
the entire distribution segment (SDQ) is recompiled and resent in the 860 document, a departure from the
traditional implementation which needs to be a consideration during the processing of the 860.

Examples:
1. Ship to Store: While an 860 PO change is not sent when the quantity for a single store event when the Ship to
Store quantity goes to ‘0’ when multiple stores are involved; the entire distribution picture is however recompiled
and resent.
2. Ship to Warehouse: While an 860 PO change is not sent when the quantity for the warehouse ‘store’ goes to
‘0’, the distribution for the new warehouse is however recompiled and resent.
3. Ship to Mark for: While an 860 PO change is not sent when the quantity for a given store goes to ‘0’ when
multiple stores are involved; the entire distribution picture is however recompiled and resent.

User Note 5:User Note 5:
‘Burlington Stores’ includes trademarks, service marks and trade names used in connection with the operation of
the business; documents EDI documents and or specifications may include such names as “Modecraft Fashions”,
Burlington Stores,” “Cohoes,” “Luxury Linens,” “MJM Designer Shoes” and “Baby Depot.”

‘Burlington Stores’ includes trademarks, service marks and trade names used in connection with the operation of
the business; documents EDI documents and or specifications may include such names as “Modecraft Fashions”,
Burlington Stores,” “Cohoes,” “Luxury Linens,” “MJM Designer Shoes” and “Baby Depot.”

Heading:
Pos Id Segment Name Req Max Use Repeat Notes Usage
010 ST Transaction Set Header M 1 Must use
020 BCH Beginning Segment for

Purchase Order Change
M 1 Must use

050 REF Reference Identification O >1 Used
060 PER Administrative

Communications Contact
O 3 Used

080 FOB F.O.B. Related Instructions O >1 Used
 LOOP ID - SAC 25 LOOP ID - SAC 25

120 SAC Service, Promotion,
Allowance, or Charge
Information

O 1 Used

130 ITD Terms of Sale/Deferred
Terms of Sale

O >1 Used

150 DTM Date/Time Reference O 10 Used
190 PID Product/Item Description O 200 Used
240 TD5 Carrier Details (Routing

Sequence/Transit Time)
O 12 Used

267 CTB Restrictions/Conditions O 5 Used
 LOOP ID - N1 200 LOOP ID - N1 200

300 N1 Name O 1 Used
310 N2 Additional Name

Information
O 2 Used

320 N3 Address Information O 2 Used
330 N4 Geographic Location O >1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Pos Id Segment Name Req Max Use Repeat Notes Usage

BCF_x12_4010_860_20160229_Draft.ecs 3 Burlington Stores

350 PER Administrative
Communications Contact

O >1 Used

Detail:
Pos Id Segment Name Req Max Use Repeat Notes Usage

 LOOP ID - POC >1 LOOP ID - POC >1

010 POC Line Item Change O 1 Used
 LOOP ID - PID 1000 LOOP ID - PID 1000

050 PID Product/Item Description O 1 Used
090 PO4 Item Physical Details O >1 Used

 LOOP ID - SAC 25 LOOP ID - SAC 25

130 SAC Service, Promotion,
Allowance, or Charge
Information

O 1 Used

190 SDQ Destination Quantity O 500 Used
 LOOP ID - SLN 1000 LOOP ID - SLN 1000

460 SLN Subline Item Detail O 1 Used
 LOOP ID - SAC 10 LOOP ID - SAC 10

500 SAC Service, Promotion,
Allowance, or Charge
Information

O 1 Used

512 CTP Pricing Information O 25 Used

Summary:
Pos Id Segment Name Req Max Use Repeat Notes Usage

 LOOP ID - CTT 1 N3/010L LOOP ID - CTT 1 N3/010L

010 CTT Transaction Totals O 1 N3/010 Used
030 SE Transaction Set Trailer M 1 Must use

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 4 Burlington Stores

ST Transaction Set Header Pos: 010 Max: 1
Heading - Mandatory

Loop: N/A Elements: 2

User Option (Usage): Must use
Purpose: To indicate the start of a transaction set and to assign a control number

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
ST01 143 Transaction Set Identifier Code M ID 3/3 Must use

Description: Code uniquely identifying a Transaction Set

 CodeList Summary (Total Codes: 298, Included: 1)
Code Name
860 Purchase Order Change Request - Buyer Initiated

ST02 329 Transaction Set Control Number M AN 4/9 Must use

Description: Identifying control number that must be unique within the transaction set
functional group assigned by the originator for a transaction set

Semantics:
1. The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the

appropriate transaction set definition (e.g., 810 selects the Invoice Transaction Set).

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 5 Burlington Stores

BCH Beginning Segment for
Purchase Order Change

Pos: 020 Max: 1
Heading - Mandatory

Loop: N/A Elements: 5

User Option (Usage): Must use
Purpose: To indicate the beginning of the Purchase Order Change Transaction Set and transmit identifying
numbers and dates

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
BCH01 353 Transaction Set Purpose Code M ID 2/2 Must use

Description: Code identifying purpose of transaction set

 CodeList Summary (Total Codes: 65, Included: 2)
Code Name
01 Cancellation
04 Change

BCH02 92 Purchase Order Type Code M ID 2/2 Must use

Description: Code specifying the type of Purchase Order

 CodeList Summary (Total Codes: 69, Included: 1)
Code Name
SA Stand-alone Order

BCH03 324 Purchase Order Number M AN 1/22 Must use

Description: Identifying number for Purchase Order assigned by the orderer/purchaser

BCH04 328 Release Number O AN 1/30 Used

Description: Number identifying a release against a Purchase Order previously placed by
the parties involved in the transaction

BCH06 373 Date M DT 8/8 Must use

Description: Date expressed as CCYYMMDD
User Note 1: Original purchase Order DateUser Note 1: Original purchase Order Date

Semantics:
1. BCH06 is the date assigned by the purchaser to purchase order.
2. BCH09 is the seller's order number.
3. BCH10 is the date assigned by the sender to the acknowledgment.
4. BCH11 is the date of the purchase order change request.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 6 Burlington Stores

REF Reference Identification Pos: 050 Max: >1
Heading - Optional

Loop: N/A Elements: 2

User Option (Usage): Used
Purpose: To specify identifying information

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
REF01 128 Reference Identification Qualifier M ID 2/3 Must use

Description: Code qualifying the Reference Identification

 CodeList Summary (Total Codes: 1503, Included: 17)
Code Name
2I Tracking Number

User Note 1:User Note 1:
Burlington Stores uses the '2I' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the PO
Version Number for freight validation purposes.

Burlington Stores uses the '2I' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the PO
Version Number for freight validation purposes.

CO Customer Order Number
User Note 1:User Note 1:
Burlington Stores uses the Customer Order Number to indicate the Customer
Order Number for Internet generated PO's; i.e. Consumer Orders
Burlington Stores uses the Customer Order Number to indicate the Customer
Order Number for Internet generated PO's; i.e. Consumer Orders

DO Delivery Order Number
User Note 1:User Note 1:
Burlington Stores uses the 'DO' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate a
Distribution Center (DC) or Store Delivery (S) as contextual data for the
transportation of these goods. This information is ONLY sent to the Sterling (IBM)
TMS System.

Burlington Stores uses the 'DO' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate a
Distribution Center (DC) or Store Delivery (S) as contextual data for the
transportation of these goods. This information is ONLY sent to the Sterling (IBM)
TMS System.

DP Department Number
User Note 1:User Note 1:
Burlington Stores sends the Department Number with “DP” qualifier in the REF01
on All Domestic Purchase Orders referenced in the BEG03
Valid Burlington Stores Department Numbers are:
1 Coats
2 Sportswear
3 Kids
4 Mens
5 Accessories
6 Linens
7 Youth
8 Outerwear
This information is also sent to the Sterling (IBM) TMS (Transportation
Management System) System.

Burlington Stores sends the Department Number with “DP” qualifier in the REF01
on All Domestic Purchase Orders referenced in the BEG03
Valid Burlington Stores Department Numbers are:
1 Coats
2 Sportswear
3 Kids
4 Mens
5 Accessories
6 Linens
7 Youth
8 Outerwear
This information is also sent to the Sterling (IBM) TMS (Transportation
Management System) System.

EV Receiver Identification Number
User Note 1:User Note 1:
Burlington Stores Vendor uses the 'EV' qualifier for Import Orders; the 'EV'
qualifier is sent for all Import orders
The Vendor Receiver EDI Qualifier can be found in the first 2 characters; the
Receiver Comm ID makes up the rest of the characters

Burlington Stores Vendor uses the 'EV' qualifier for Import Orders; the 'EV'
qualifier is sent for all Import orders
The Vendor Receiver EDI Qualifier can be found in the first 2 characters; the
Receiver Comm ID makes up the rest of the characters

User Note 2:User Note 2:

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 7 Burlington Stores

Burlington Stores uses the 'EV' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the
Vendor Receiver EDI Qualifier and Receiver Communications (COMM) ID. The
Vendor Receiver EDI Qualifier can be found in the first 2 characters; the Receiver
Communications (COMM) ID makes up the rest of the character string.

Burlington Stores uses the 'EV' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the
Vendor Receiver EDI Qualifier and Receiver Communications (COMM) ID. The
Vendor Receiver EDI Qualifier can be found in the first 2 characters; the Receiver
Communications (COMM) ID makes up the rest of the character string.

IL Internal Order Number
User Note 1:User Note 1:
Burlington Stores uses the 'IL' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the
Freight Payment Method on the PO as indicated by agreement with the vendor
where FOB = Prepaid (PP), Collect (CC) or Half Prepaid (Currently mapped to CC)
for purposes of freight arrangements with the vendor.

Burlington Stores uses the 'IL' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the
Freight Payment Method on the PO as indicated by agreement with the vendor
where FOB = Prepaid (PP), Collect (CC) or Half Prepaid (Currently mapped to CC)
for purposes of freight arrangements with the vendor.

KK Delivery Reference
User Note 1:User Note 1:
Burlington Stores uses the 'KK' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the PO is
a Bulk or Prepack PO as found on the Purchase Order in the SDQ01 segment
where AS (Assortments) are considered PREPACK, and where EA (Each) are
considered BULK for cross docking considerations in the warehouse.

Burlington Stores uses the 'KK' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the PO is
a Bulk or Prepack PO as found on the Purchase Order in the SDQ01 segment
where AS (Assortments) are considered PREPACK, and where EA (Each) are
considered BULK for cross docking considerations in the warehouse.

KL Contract Reference
User Note 1:User Note 1:
Burlington Stores uses the 'KL' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the
Order/Shipment is Inbound (INBOUND) for accounting Purposes.

Burlington Stores uses the 'KL' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to indicate the
Order/Shipment is Inbound (INBOUND) for accounting Purposes.

KO Customs Drawback Entry Number
User Note 1:User Note 1:
" of certain import duties" of certain import duties

User Note 6:User Note 6:
11

L1 Letters or Notes
User Note 1:User Note 1:
Burlington Stores uses the ‘L1’ qualifier on Import orders to identify who is
physically managing the shipping containment for handling the overseas shipment;
If the 'L1' qualifier is used; the values of 'CY' or ‘CFS’ will be found in the REF02
field.

The REF02 field value of ‘CY’ indicates the merchandise is loaded by the
manufacturer into the container, the value of ‘CFS’ means the merchandise is
consolidated by the Burlington Stores 3PL into a 'shared' container.

Burlington Stores uses the ‘L1’ qualifier on Import orders to identify who is
physically managing the shipping containment for handling the overseas shipment;
If the 'L1' qualifier is used; the values of 'CY' or ‘CFS’ will be found in the REF02
field.

The REF02 field value of ‘CY’ indicates the merchandise is loaded by the
manufacturer into the container, the value of ‘CFS’ means the merchandise is
consolidated by the Burlington Stores 3PL into a 'shared' container.

MH Manufacturing Order Number
User Note 1:User Note 1:
Burlington Stores uses the 'MH' qualifier on Purchase Orders in the REF01 for
data related to Import Purchase Orders where 'Y' means Import Purchase order
and 'N is a domestic purchase order. This information is also sent to the TMS
(Transportation Management System) System for accounting and tracking
purposes.

Burlington Stores uses the 'MH' qualifier on Purchase Orders in the REF01 for
data related to Import Purchase Orders where 'Y' means Import Purchase order
and 'N is a domestic purchase order. This information is also sent to the TMS
(Transportation Management System) System for accounting and tracking
purposes.

MI Mill Order Number
User Note 1:User Note 1:
Burlington Stores uses the 'MI' qualifier in the REF01 on Purchase Orders in the
REF01 as a reference for the TMS (Transportation Management System) to
indicate the Order/Shipment is for Merchandise (MERCH) products for freight
accounting and tracking purposes.

Burlington Stores uses the 'MI' qualifier in the REF01 on Purchase Orders in the
REF01 as a reference for the TMS (Transportation Management System) to
indicate the Order/Shipment is for Merchandise (MERCH) products for freight
accounting and tracking purposes.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 8 Burlington Stores

MR Merchandise Type Code
User Note 1:User Note 1:
Burlington Stores uses the ‘MR’ qualifier on Import orders to notify 3PL of specific
merchandise types such as Replenishment, Special order, Advertisement, Tile
Aisle, or Regular Order PO

Burlington Stores uses the ‘MR’ qualifier on Import orders to notify 3PL of specific
merchandise types such as Replenishment, Special order, Advertisement, Tile
Aisle, or Regular Order PO

NB Letter of Credit Number
User Note 1:User Note 1:
Burlington Stores uses the ‘NB’ qualifier on Purchase Orders in the REF01 as a
reference for Burlington‘s shipping companies (MOL) and Customs Brokers to
identify the letter of credit on Import orders. The ‘NB’ qualifier is not sent to the
Vendor.

Burlington Stores uses the ‘NB’ qualifier on Purchase Orders in the REF01 as a
reference for Burlington‘s shipping companies (MOL) and Customs Brokers to
identify the letter of credit on Import orders. The ‘NB’ qualifier is not sent to the
Vendor.

ZZ Mutually Defined
User Note 1:User Note 1:
Burlington Stores uses the 'ZZ' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to identify the total
number of items in the REF02, where the total number of items can also be
defined as the sum of line item quantities contained by the Purchase Order for
contextual support for the Transportation Management System (TMS)

Burlington Stores uses the 'ZZ' qualifier on Purchase Orders in the REF01 as a
reference for the TMS (Transportation Management System) to identify the total
number of items in the REF02, where the total number of items can also be
defined as the sum of line item quantities contained by the Purchase Order for
contextual support for the Transportation Management System (TMS)

ACI Ticket Number
User Note 1:User Note 1:
Burlington Stores uses the ‘ACI’ qualifier on Import orders to notify the 3PL of the
need to order tickets for goods.
Burlington Stores uses the ‘ACI’ qualifier on Import orders to notify the 3PL of the
need to order tickets for goods.

IRN Importer's Reference Number to Letter of Credit
User Note 1:User Note 1:
Burlington Stores uses the ‘IRN’ (Importer’s Reference Number to Letter of Credit)
qualifier on Purchase Orders in the REF01 as a reference for Burlington‘s shipping
companies (MOL) and Customs Brokers to identify the Entry Summary (CBP Form
7501) or Payment Reference Identifier for the letter of Credit. The IRN’ qualifier is
not sent to the Vendor

Burlington Stores uses the ‘IRN’ (Importer’s Reference Number to Letter of Credit)
qualifier on Purchase Orders in the REF01 as a reference for Burlington‘s shipping
companies (MOL) and Customs Brokers to identify the Entry Summary (CBP Form
7501) or Payment Reference Identifier for the letter of Credit. The IRN’ qualifier is
not sent to the Vendor

REF02 127 Reference Identification X AN 1/30 Used

Description: Reference information as defined for a particular Transaction Set or as
specified by the Reference Identification Qualifier

Syntax Rules:
1. R0203 - At least one of REF02 or REF03 is required.

Semantics:
1. REF04 contains data relating to the value cited in REF02.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 9 Burlington Stores

PER Administrative
Communications Contact

Pos: 060 Max: 3
Heading - Optional

Loop: N/A Elements: 2

User Option (Usage): Used
Purpose: To identify a person or office to whom administrative communications should be directed

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
PER01 366 Contact Function Code M ID 2/2 Must use

Description: Code identifying the major duty or responsibility of the person or group
named

 CodeList Summary (Total Codes: 230, Included: 2)
Code Name
AA Authorized Representative

User Note 1:User Note 1:
Burlington Stores uses the 'AA' qualifier to identify the Authorized Representative
on Import orders
Burlington Stores uses the 'AA' qualifier to identify the Authorized Representative
on Import orders

BD Buyer Name or Department

PER02 93 Name O AN 1/60 Used

Description: Free-form name

Syntax Rules:
1. P0304 - If either PER03 or PER04 is present, then the other is required.
2. P0506 - If either PER05 or PER06 is present, then the other is required.
3. P0708 - If either PER07 or PER08 is present, then the other is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 10 Burlington Stores

FOB F.O.B. Related Instructions Pos: 080 Max: >1
Heading - Optional

Loop: N/A Elements: 5

User Option (Usage): Used
Purpose: To specify transportation instructions relating to shipment

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
FOB01 146 Shipment Method of Payment M ID 2/2 Must use

Description: Code identifying payment terms for transportation charges

 CodeList Summary (Total Codes: 28, Included: 3)
Code Name
CC Collect
HP Half Prepaid
PP Prepaid (by Seller)

FOB02 309 Location Qualifier X ID 1/2 Used

Description: Code identifying type of location

 CodeList Summary (Total Codes: 172, Included: 2)
Code Name
DE Destination (Shipping)
OR Origin (Shipping Point)

FOB03 352 Description O AN 1/80 Used

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

FOB04 334 Transportation Terms Qualifier Code O ID 2/2 Used

Description: Code identifying the source of the transportation terms

 CodeList Summary (Total Codes: 3, Included: 1)
Code Name
01 Incoterms

User Note 1:User Note 1:
Burlington Stores uses the ‘01' qualifier on Import ordersBurlington Stores uses the ‘01' qualifier on Import orders

FOB05 335 Transportation Terms Code X ID 3/3 Used

Description: Code identifying the trade terms which apply to the shipment transportation
responsibility

 CodeList Summary (Total Codes: 27, Included: 2)
Code Name
DAP Delivered at Place (named place of destination)

User Note 1:User Note 1:
The International Chamber of Commerce changed INCO terms as of the 2010
sunrise date; January 1, 2011. The X12 EDI committee changed code list 335
following the sunrise date, code list 335 was perpetually accommodated in the X12
EDI standards (V6021). Many retailers and suppliers are still using v4010;
Burlington Stores is one of those users and has incorporated the 2 new INCO

The International Chamber of Commerce changed INCO terms as of the 2010
sunrise date; January 1, 2011. The X12 EDI committee changed code list 335
following the sunrise date, code list 335 was perpetually accommodated in the X12
EDI standards (V6021). Many retailers and suppliers are still using v4010;
Burlington Stores is one of those users and has incorporated the 2 new INCO

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 11 Burlington Stores

terms into 4010 code list 335terms into 4010 code list 335
DAT Delivered at Terminal (named terminal at port or place of destination)

User Note 1:User Note 1:
The International Chamber of Commerce changed INCO terms as of the 2010
sunrise date; January 1, 2011. The X12 EDI committee changed code list 335
following the sunrise date, code list 335 was perpetually accommodated in the X12
EDI standards (V6021). Many retailers and suppliers are still using v4010;
Burlington Stores is one of those users and has incorporated the 2 new INCO
terms into 4010 code list 335

The International Chamber of Commerce changed INCO terms as of the 2010
sunrise date; January 1, 2011. The X12 EDI committee changed code list 335
following the sunrise date, code list 335 was perpetually accommodated in the X12
EDI standards (V6021). Many retailers and suppliers are still using v4010;
Burlington Stores is one of those users and has incorporated the 2 new INCO
terms into 4010 code list 335

Syntax Rules:
1. C0302 - If FOB03 is present, then FOB02 is required.
2. C0405 - If FOB04 is present, then FOB05 is required.
3. C0706 - If FOB07 is present, then FOB06 is required.
4. C0809 - If FOB08 is present, then FOB09 is required.

Semantics:
1. FOB01 indicates which party will pay the carrier.
2. FOB02 is the code specifying transportation responsibility location.
3. FOB06 is the code specifying the title passage location.
4. FOB08 is the code specifying the point at which the risk of loss transfers. This may be different than the

location specified in FOB02/FOB03 and FOB06/FOB07.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 12 Burlington Stores

Loop Service, Promotion,
Allowance, or Charge Information

Pos: 120 Repeat: 25
Optional

Loop: SAC Elements: N/A

User Option (Usage): Used
Purpose: To request or identify a service, promotion, allowance, or charge; to specify the amount or percentage for
the service, promotion, allowance, or charge

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
120 SAC Service, Promotion, Allowance, or Charge

Information
O 1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 13 Burlington Stores

SAC Service, Promotion,
Allowance, or Charge
Information

Pos: 120 Max: 1
Heading - Optional

Loop: SAC Elements: 9

User Option (Usage): Used
Purpose: To request or identify a service, promotion, allowance, or charge; to specify the amount or percentage for
the service, promotion, allowance, or charge

User Note 1:User Note 1:
Burlington Stores uses this segment to indicate which charges and allowances are allowed and for which
services; for example, Hanger Service is specified as SAC|N||VI|HA|||||||||||HNG, in other words, Hanger Service
as it appears in the SAC segment does not demonstrate an allowance on the order nor incur a charge from the
vendor at time of invoice.

Burlington Stores uses this segment to indicate which charges and allowances are allowed and for which
services; for example, Hanger Service is specified as SAC|N||VI|HA|||||||||||HNG, in other words, Hanger Service
as it appears in the SAC segment does not demonstrate an allowance on the order nor incur a charge from the
vendor at time of invoice.

User Note 2:User Note 2:
Burlington Stores requires that all information sent in the SAC segment on the PO to be returned in the SAC
segment on the Invoice at time of billing. There are exceptions for Freight (See below) and for example when the
SAC01 = 'N' at which point the content that follows would not need to be returned on the invoice.

Burlington Stores requires that all information sent in the SAC segment on the PO to be returned in the SAC
segment on the Invoice at time of billing. There are exceptions for Freight (See below) and for example when the
SAC01 = 'N' at which point the content that follows would not need to be returned on the invoice.

User Note 3:User Note 3:
IMPORTANT MESSAGE: Burlington Stores does not typically allow vendors to ‘prepay and add’ freight charges
to merchandise invoices unless the vendor is in the unique position that it incurs or otherwise adds freight or
handling charges that would be passed on to the buying organization, as might be the case for internet order
processing where freight and or handling charges might be incurred or levied by the selling partner and those
charge would be prepaid and added to the invoice under the agreement between the buying and the selling
organizations. This is not typical of the relationship between Burlington Stores and its suppliers.

If, however, you find yourself with Prepaid and added freight and or handling charges, please contact EDI
Support at (609) 387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com , where an incident will be
opened and answered by the next available EDI coordinator to ensure that your invoices will be accepted with the
required segment without issue.

IMPORTANT MESSAGE: Burlington Stores does not typically allow vendors to ‘prepay and add’ freight charges
to merchandise invoices unless the vendor is in the unique position that it incurs or otherwise adds freight or
handling charges that would be passed on to the buying organization, as might be the case for internet order
processing where freight and or handling charges might be incurred or levied by the selling partner and those
charge would be prepaid and added to the invoice under the agreement between the buying and the selling
organizations. This is not typical of the relationship between Burlington Stores and its suppliers.

If, however, you find yourself with Prepaid and added freight and or handling charges, please contact EDI
Support at (609) 387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com , where an incident will be
opened and answered by the next available EDI coordinator to ensure that your invoices will be accepted with the
required segment without issue.

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
SAC01 248 Allowance or Charge Indicator M ID 1/1 Must use

Description: Code which indicates an allowance or charge for the service specified
User Note 1: Burlington Stores uses this segment to indicate which charges and
allowances are allowed and for which services
User Note 1: Burlington Stores uses this segment to indicate which charges and
allowances are allowed and for which services

 CodeList Summary (Total Codes: 7, Included: 3)
Code Name
A Allowance
C Charge
N No Allowance or Charge

User Note 1:User Note 1:
Burlington Stores uses this segment to indicate no charge or allowance is allowed;
for example if all products on the order are to be pre-ticketed and not charged; the
SAC01=N and SAC02=I060.

Burlington Stores uses this segment to indicate no charge or allowance is allowed;
for example if all products on the order are to be pre-ticketed and not charged; the
SAC01=N and SAC02=I060.

SAC02 1300 Service, Promotion, Allowance, or
Charge Code

X ID 4/4 Used

Description: Code identifying the service, promotion, allowance, or charge

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 14 Burlington Stores

 CodeList Summary (Total Codes: 1053, Included: 11)
Code Name
C000 Defective Allowance

User Note 1:User Note 1:
Burlington Stores uses the 'C000' qualifier in the SAC02 to indicate a defective
allowance indicated by the seller during the sales process; the related defective
allowance (Amount or Percent) can be found on the PO in the SAC05 (Amount)
and/or the SAC07 (Percent) segments. The seller should plan to store the SAC02,
SAC05 and SAC07 information in order to send it back on the Invoice in the
SAC02, SAC05 and/or the SAC07 segments to confirm the invoice values.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing.

Burlington Stores uses the 'C000' qualifier in the SAC02 to indicate a defective
allowance indicated by the seller during the sales process; the related defective
allowance (Amount or Percent) can be found on the PO in the SAC05 (Amount)
and/or the SAC07 (Percent) segments. The seller should plan to store the SAC02,
SAC05 and SAC07 information in order to send it back on the Invoice in the
SAC02, SAC05 and/or the SAC07 segments to confirm the invoice values.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing.

C300 Discount - Special
User Note 1:User Note 1:
Burlington Stores uses the 'C300' qualifier to indicate special discounts that
cannot be related to any other coding found in the SAC02 segment as indicated by
the seller during the sales process. The related defective allowance (Amount or
Percent) can be found on the PO in the SAC05 (Amount) and/or the SAC07
(Percent) segments. The seller should plan to store the SAC02, SAC05 and
SAC07 information in order to send it back on the Invoice in the SAC02, SAC05
and/or the SAC07 segments to confirm the invoice values.

When using the 'C300' qualifier in the SAC02 segment, use the SAC15 Segment
to provide a description to clarify the use of the 'C300' qualifier in the 810.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing.

Burlington Stores uses the 'C300' qualifier to indicate special discounts that
cannot be related to any other coding found in the SAC02 segment as indicated by
the seller during the sales process. The related defective allowance (Amount or
Percent) can be found on the PO in the SAC05 (Amount) and/or the SAC07
(Percent) segments. The seller should plan to store the SAC02, SAC05 and
SAC07 information in order to send it back on the Invoice in the SAC02, SAC05
and/or the SAC07 segments to confirm the invoice values.

When using the 'C300' qualifier in the SAC02 segment, use the SAC15 Segment
to provide a description to clarify the use of the 'C300' qualifier in the 810.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing.

C310 Discount
User Note 1:User Note 1:
Burlington Stores uses the 'C310' qualifier for discounts that cannot be related to
any other coding found in the SAC02 segment. When using the 'C310' qualifier in
the SAC02 segment, use the SAC15 Segment to provide a description to clarify
the use of the 'C310' qualifier in the 810.

Burlington Stores uses the 'C310' qualifier for discounts that cannot be related to
any other coding found in the SAC02 segment. When using the 'C310' qualifier in
the SAC02 segment, use the SAC15 Segment to provide a description to clarify
the use of the 'C310' qualifier in the 810.

D240 Freight
User Note 1:User Note 1:
Freight Allowances:
Burlington Stores uses the 'D240' qualifier in the SAC02 to indicate any Freight as
indicated by the seller during the sales process; the related Freight (Amount or
Percent) can be found on the PO in the SAC05 (Amount) and/or the SAC07
(Percent) segments.

NOTES for Freight Allowances:
Burlington Stores typically does not allow vendors to ‘prepay and add’ freight
charges to merchandise invoices, nor does Burlington expect vendors to subtract
Freight allowances on an invoice. If you have any questions please contact EDI
Support at (609) 387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com,
where an incident will be opened and answered by the next available EDI
coordinator

Burlington Stores requires that all other information sent in the SAC segment on the
PO to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it

Freight Allowances:
Burlington Stores uses the 'D240' qualifier in the SAC02 to indicate any Freight as
indicated by the seller during the sales process; the related Freight (Amount or
Percent) can be found on the PO in the SAC05 (Amount) and/or the SAC07
(Percent) segments.

NOTES for Freight Allowances:
Burlington Stores typically does not allow vendors to ‘prepay and add’ freight
charges to merchandise invoices, nor does Burlington expect vendors to subtract
Freight allowances on an invoice. If you have any questions please contact EDI
Support at (609) 387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com,
where an incident will be opened and answered by the next available EDI
coordinator

Burlington Stores requires that all other information sent in the SAC segment on the
PO to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 15 Burlington Stores

back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values"

NOTES for Freight Charges:
Burlington Stores typically does not allow vendors to ‘prepay and add’ freight
charges to merchandise invoices, if you find yourself in this situation as a vendor,
please contact EDI Support at (609) 387-7800 Ext 3340 (EDI-0) or
EDI.Support@burlingtonstores.com , where an incident will be opened and
answered by the next available EDI coordinator

back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values"

NOTES for Freight Charges:
Burlington Stores typically does not allow vendors to ‘prepay and add’ freight
charges to merchandise invoices, if you find yourself in this situation as a vendor,
please contact EDI Support at (609) 387-7800 Ext 3340 (EDI-0) or
EDI.Support@burlingtonstores.com , where an incident will be opened and
answered by the next available EDI coordinator

E740 New Store Allowance
E750 New Store Discount

User Note 1:User Note 1:
Burlington Stores uses the 'E750' qualifier in the SAC02 to indicate any New Store
Discount as indicated by the seller during the sales process; the related New Store
Discount (Amount or Percent) can be found on the PO in the SAC05 (Amount)
and/or the SAC07 (Percent) segments.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it
back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values"

Burlington Stores uses the 'E750' qualifier in the SAC02 to indicate any New Store
Discount as indicated by the seller during the sales process; the related New Store
Discount (Amount or Percent) can be found on the PO in the SAC05 (Amount)
and/or the SAC07 (Percent) segments.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it
back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values"

F050 Other (See related description)
User Note 1:User Note 1:
Burlington Stores uses the 'F050' qualifier in the SAC02 to indicate any Service,
Promotion, Allowance, or Charges that cannot be related to any other coding
found in the SAC02 segment as indicated by the seller during the sales process;
the related Service, Promotion, Allowance, or Charges (Amounts or Percents) can
be found on the PO in the SAC05 (Amount) and/or the SAC07 (Percent) segments.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it
back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values.

NOTE: When using the 'F050' qualifier in the SAC02 segment, use the SAC15
Segment to provide a description to clarify the use of the 'F050' qualifier in the 810

Burlington Stores uses the 'F050' qualifier in the SAC02 to indicate any Service,
Promotion, Allowance, or Charges that cannot be related to any other coding
found in the SAC02 segment as indicated by the seller during the sales process;
the related Service, Promotion, Allowance, or Charges (Amounts or Percents) can
be found on the PO in the SAC05 (Amount) and/or the SAC07 (Percent) segments.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it
back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values.

NOTE: When using the 'F050' qualifier in the SAC02 segment, use the SAC15
Segment to provide a description to clarify the use of the 'F050' qualifier in the 810

F810 Promotional Discount
F910 Quantity Discount
I060 Ticketing Service
I570 Warehouse

User Note 1:User Note 1:
Burlington Stores uses the 'I570' qualifier in the SAC02 to indicate any Warehouse
as indicated by the seller during the sales process; the related Warehouse
(Amount or Percent) can be found on the PO in the SAC05 (Amount) and/or the
SAC07 (Percent) segments.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it
back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values.

Burlington Stores uses the 'I570' qualifier in the SAC02 to indicate any Warehouse
as indicated by the seller during the sales process; the related Warehouse
(Amount or Percent) can be found on the PO in the SAC05 (Amount) and/or the
SAC07 (Percent) segments.

Burlington Stores requires that all information sent in the SAC segment on the PO
to be returned in the SAC segment on the Invoice at time of billing. The seller
should plan to store the SAC02, SAC05 and SAC07 information in order to send it
back on the Invoice in the SAC02, SAC05 and/or the SAC07 segments to confirm
the invoice values.

SAC03 559 Agency Qualifier Code X ID 2/2 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 16 Burlington Stores

Description: Code identifying the agency assigning the code values
User Note 1: Burlington Stores uses this segment to indicate how to pack hang items on
the order and the type of hangers to be used on the order will be defined in the detail SAC
segment; for example SAC|N||VI|HA|||||||||||HNG where SAC03=VI, SAC04=HA and SAC15
will be freeform text to describe FLAT or HANG. Review the User notes in the SAC,
SAC04, and SAC15 segments for more detail.

User Note 1: Burlington Stores uses this segment to indicate how to pack hang items on
the order and the type of hangers to be used on the order will be defined in the detail SAC
segment; for example SAC|N||VI|HA|||||||||||HNG where SAC03=VI, SAC04=HA and SAC15
will be freeform text to describe FLAT or HANG. Review the User notes in the SAC,
SAC04, and SAC15 segments for more detail.

 CodeList Summary (Total Codes: 176, Included: 1)
Code Name
VI Voluntary Inter-Industry Commerce Standard (VICS) EDI

SAC04 1301 Agency Service, Promotion, Allowance,
or Charge Code

X AN 1/10 Used

Description: Agency maintained code identifying the service, promotion, allowance, or
charge
User Note 1: Burlington Stores uses this segment to indicate when Hanger Service is
specified by the buying team (‘HA’ = Hanger Service Requested), in other words, “Goods
on Hangers” or GOH

User Note 1: Burlington Stores uses this segment to indicate when Hanger Service is
specified by the buying team (‘HA’ = Hanger Service Requested), in other words, “Goods
on Hangers” or GOH
User Note 2:
Hanger Service, “Goods on Hangers” or GOH, is typically a non chargeable service
specified as follows: SAC|N||VI|HA|||||||||||HNG, in other words, Hanger Service as it
appears in the SAC segment does not usually demonstrate an allowance on the order nor
does it typically incur a charge from the vendor.
*Review the Burlington EDI 810 Invoice Specifications for more details on allowances and
charges (SAC)
The Burlington Stores EDI Specifications are available on line at
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

User Note 2:
Hanger Service, “Goods on Hangers” or GOH, is typically a non chargeable service
specified as follows: SAC|N||VI|HA|||||||||||HNG, in other words, Hanger Service as it
appears in the SAC segment does not usually demonstrate an allowance on the order nor
does it typically incur a charge from the vendor.
*Review the Burlington EDI 810 Invoice Specifications for more details on allowances and
charges (SAC)
The Burlington Stores EDI Specifications are available on line at
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx
User Note 3:
‘Hanger Service’, ‘Goods on Hangers’, and GOH is specified in the Burlington Stores
Vendor Compliance guidelines. The Burlington Stores Vendor Compliance guidelines can
be found here: http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

User Note 3:
‘Hanger Service’, ‘Goods on Hangers’, and GOH is specified in the Burlington Stores
Vendor Compliance guidelines. The Burlington Stores Vendor Compliance guidelines can
be found here: http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

SAC05 610 Amount O N2 1/15 Used

Description: Monetary amount

SAC06 378 Allowance/Charge Percent Qualifier X ID 1/1 Used

Description: Code indicating on what basis allowance or charge percent is calculated

 CodeList Summary (Total Codes: 11, Included: 7)
Code Name
1 Item List Cost
2 Item Net Cost
3 Discount/Gross
4 Discount/Net
5 Base Price per Unit
6 Base Price Amount
7 Base Price Amount Less Previous Discount

SAC07 332 Percent X R 1/6 Used

Description: Percent expressed as a percent

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 17 Burlington Stores

SAC12 331 Allowance or Charge Method of
Handling Code

O ID 2/2 Used

Description: Code indicating method of handling for an allowance or charge

 CodeList Summary (Total Codes: 22, Included: 7)
Code Name
01 Bill Back
02 Off Invoice
03 Vendor Check to Customer
04 Credit Customer Account
05 Charge to be Paid by Vendor
06 Charge to be Paid by Customer
ZZ Mutually Defined

User Note 1:User Note 1:
Burlington Stores uses the 'ZZ' qualifier for Marking or Tagging to indicate Marking
or Tagging is no longer required, this field is only seen on PO changes when the
BSN01 = O5 indicating a replacement purchase order

Burlington Stores uses the 'ZZ' qualifier for Marking or Tagging to indicate Marking
or Tagging is no longer required, this field is only seen on PO changes when the
BSN01 = O5 indicating a replacement purchase order

SAC15 352 Description X AN 1/80 Used

Description: A free-form description to clarify the related data elements and their content
User Note 1:
Burlington Stores uses the SAC15 segment to indicate how to pack hang items on the
order, the SAC15 will include freeform text to describe FLAT or HANG (HNG), where
HANG or HNG indicates ‘Goods on Hangers’ or GOH. Example SAC|N||VI|HA|||||||||||HNG

‘Hanger Service’, ‘Goods on Hangers’ and GOH is specified in the Burlington Stores
Vendor Compliance guidelines. The Burlington Stores Vendor Compliance guidelines can
be found here: http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

User Note 1:
Burlington Stores uses the SAC15 segment to indicate how to pack hang items on the
order, the SAC15 will include freeform text to describe FLAT or HANG (HNG), where
HANG or HNG indicates ‘Goods on Hangers’ or GOH. Example SAC|N||VI|HA|||||||||||HNG

‘Hanger Service’, ‘Goods on Hangers’ and GOH is specified in the Burlington Stores
Vendor Compliance guidelines. The Burlington Stores Vendor Compliance guidelines can
be found here: http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx
User Note 2:
Burlington Stores uses the SAC15 Segment to provide a description to clarify the use of the
'F050' qualifier in the 810. Burlington Stores uses the 'F050' qualifier for expected Services,
Promotions, Allowances, or Charges that cannot be related to any other coding found in the
SAC02 segment.
*Review the Burlington EDI 810 Invoice Specifications for more details on allowances and
charges (SAC)
The Burlington Stores EDI Specifications are available on line at:
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

User Note 2:
Burlington Stores uses the SAC15 Segment to provide a description to clarify the use of the
'F050' qualifier in the 810. Burlington Stores uses the 'F050' qualifier for expected Services,
Promotions, Allowances, or Charges that cannot be related to any other coding found in the
SAC02 segment.
*Review the Burlington EDI 810 Invoice Specifications for more details on allowances and
charges (SAC)
The Burlington Stores EDI Specifications are available on line at:
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

Syntax Rules:
1. R0203 - At least one of SAC02 or SAC03 is required.
2. P0304 - If either SAC03 or SAC04 is present, then the other is required.
3. P0607 - If either SAC06 or SAC07 is present, then the other is required.
4. P0910 - If either SAC09 or SAC10 is present, then the other is required.
5. C1110 - If SAC11 is present, then SAC10 is required.
6. L130204 - If SAC13 is present, then at least one of SAC02 or SAC04 is required.
7. C1413 - If SAC14 is present, then SAC13 is required.
8. C1615 - If SAC16 is present, then SAC15 is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 18 Burlington Stores

Semantics:
1. If SAC01 is "A" or "C", then at least one of SAC05, SAC07, or SAC08 is required.
2. SAC05 is the total amount for the service, promotion, allowance, or charge.
3. If SAC05 is present with SAC07 or SAC08, then SAC05 takes precedence.
4. SAC08 is the allowance or charge rate per unit.
5. SAC10 and SAC11 is the quantity basis when the allowance or charge quantity is different from the purchase

order or invoice quantity.
6. SAC10 and SAC11 used together indicate a quantity range, which could be a dollar amount, which is

applicable to service, promotion, allowance, or charge.
7. SAC13 is used in conjunction with SAC02 or SAC04 to provide a specific reference number as identified by

the code used.
8. SAC14 is used in conjunction with SAC13 to identify an option when there is more than one option of the

promotion.
9. SAC16 is used to identify the language being used in SAC15.

Comments:
1. SAC04 may be used to uniquely identify the service, promotion, allowance, or charge. In addition, it may be

used in conjunction to further the code in SAC02.
2. In some business applications, it is necessary to advise the trading partner of the actual dollar amount that a

particular allowance, charge, or promotion was based on to reduce ambiguity. This amount is commonly
referred to as "Dollar Basis Amount". It is represented in the SAC segment in SAC10 using the qualifier "DO" -
Dollars in SAC09.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 19 Burlington Stores

ITD Terms of Sale/Deferred Terms
of Sale

Pos: 130 Max: >1
Heading - Optional

Loop: N/A Elements: 11

User Option (Usage): Used
Purpose: To specify terms of sale

User Note 1:User Note 1:
Burlington Stores uses the 'ITD' segment on ALL, Domestic and Import Purchase orders, to indicate the terms of
sale agreement between the buyer and the seller. The ITD segment is Optional in the invoice and can be left out
to avoid invoicing issues with regards to the PO terms and discounts, in other words; invoicing at the PO price
without incorporating discounts will not have an adverse effect.

Burlington Stores uses an invoice matching system that compares the PO terms and discounts stored in the
order entry system and compares them to what is contained by the ITD segment. This processing scenario
always uses the 'better deal' scenario in regards to the payment of invoices.

Vendors planning on using the ITD segment in the invoice should ensure that the ITD segment contained within
the Purchase Order are retained and sent back in the invoice to ensure a precise match inclusive of all the ITD
segments and terms therein.

Burlington Stores DOES NOT include or expect the ITD data segment to be reflected in the 'TDS01' which
identifies the 'Net Invoice Amount.’ 'Net Invoice Amount’ is the total amount of the goods being billed, less any
discounts or allowances, plus any charges found within the invoice. **See SAC02 D240 Freight for specific
instructions/detail with regard to Freight charges on invoice

Example: If the Quantity Invoiced were 100 units, the Unit Price for each unit were $1.00, the discount was 10%,
and there was a 2% terms discount the 'Net Invoice Amount' would be the SUM (100*1.00) less the sum of the
10% discount; in other words SUM(100*1.00) – Sum($10.00) or $90.00; in other words, TDS01 = 9000 (with the
implied decimal); the Terms discount would not be included in the 'Net Invoice Amount' (TDS01)

Burlington Stores uses the 'ITD' segment on ALL, Domestic and Import Purchase orders, to indicate the terms of
sale agreement between the buyer and the seller. The ITD segment is Optional in the invoice and can be left out
to avoid invoicing issues with regards to the PO terms and discounts, in other words; invoicing at the PO price
without incorporating discounts will not have an adverse effect.

Burlington Stores uses an invoice matching system that compares the PO terms and discounts stored in the
order entry system and compares them to what is contained by the ITD segment. This processing scenario
always uses the 'better deal' scenario in regards to the payment of invoices.

Vendors planning on using the ITD segment in the invoice should ensure that the ITD segment contained within
the Purchase Order are retained and sent back in the invoice to ensure a precise match inclusive of all the ITD
segments and terms therein.

Burlington Stores DOES NOT include or expect the ITD data segment to be reflected in the 'TDS01' which
identifies the 'Net Invoice Amount.’ 'Net Invoice Amount’ is the total amount of the goods being billed, less any
discounts or allowances, plus any charges found within the invoice. **See SAC02 D240 Freight for specific
instructions/detail with regard to Freight charges on invoice

Example: If the Quantity Invoiced were 100 units, the Unit Price for each unit were $1.00, the discount was 10%,
and there was a 2% terms discount the 'Net Invoice Amount' would be the SUM (100*1.00) less the sum of the
10% discount; in other words SUM(100*1.00) – Sum($10.00) or $90.00; in other words, TDS01 = 9000 (with the
implied decimal); the Terms discount would not be included in the 'Net Invoice Amount' (TDS01)

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
ITD01 336 Terms Type Code O ID 2/2 Used

Description: Code identifying type of payment terms

 CodeList Summary (Total Codes: 65, Included: 3)
Code Name
08 Basic Discount Offered

User Note 1:User Note 1:
Burlington Stores uses the '08' qualifier to indicate the basic discount offered on
the receipt of goods (ROG)
Burlington Stores uses the '08' qualifier to indicate the basic discount offered on
the receipt of goods (ROG)

12 10 Days After End of Month (10 EOM)
14 Previously agreed upon

User Note 1:User Note 1:
Burlington Stores uses the '14' qualifier to indicate the shipping dates found in the
DTM01/DTM02 on Import orders
Burlington Stores uses the '14' qualifier to indicate the shipping dates found in the
DTM01/DTM02 on Import orders

ITD02 333 Terms Basis Date Code O ID 1/2 Used

Description: Code identifying the beginning of the terms period

 CodeList Summary (Total Codes: 17, Included: 3)

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 20 Burlington Stores

Code Name
4 Specified Date
7 Effective Date
15 Receipt of Goods

ITD03 338 Terms Discount Percent O R 1/6 Must use

Description: Terms discount percentage, expressed as a percent, available to the
purchaser if an invoice is paid on or before the Terms Discount Due Date
User Note 1: The ITD03 or Terms Discount Percentage is expressed as a percent and is
available to the purchaser if an invoice is paid on or before the terms Discount Due Date.

Burlington Stores sends the Terms Discount Percent in the ITD03 in the Purchase order,
when 'No Value' appears in the ITD03, there is no Terms Discount Percent , in other words
'No Value', the Terms Discount Percent = 0%

Burlington Stores sends the decimal point in the ITD03 Terms Discount Percent only when
needed, e.g., 10.5% is sent as “10.5”, and 2% is sent as “2”.

Burlington Stores requires the vendor to send the Terms Discount Percent in the ITD03 on
the invoice. Invoices without an ITD03 will be rejected.

User Note 1: The ITD03 or Terms Discount Percentage is expressed as a percent and is
available to the purchaser if an invoice is paid on or before the terms Discount Due Date.

Burlington Stores sends the Terms Discount Percent in the ITD03 in the Purchase order,
when 'No Value' appears in the ITD03, there is no Terms Discount Percent , in other words
'No Value', the Terms Discount Percent = 0%

Burlington Stores sends the decimal point in the ITD03 Terms Discount Percent only when
needed, e.g., 10.5% is sent as “10.5”, and 2% is sent as “2”.

Burlington Stores requires the vendor to send the Terms Discount Percent in the ITD03 on
the invoice. Invoices without an ITD03 will be rejected.

ITD04 370 Terms Discount Due Date X DT 8/8 Used

Description: Date payment is due if discount is to be earned expressed in format
CCYYMMDD

ITD05 351 Terms Discount Days Due X N0 1/3 Used

Description: Number of days in the terms discount period by which payment is due if
terms discount is earned
User Note 1: Burlington Stores uses the ITD02 to determine the beginning of the
discounted terms period and the ITD05 segment to determine the end of the discount
period. The end of the term period is derived by adding the ITD05 value to the beginning
of the term period, as qualified by ITD02.

Trading Partners should contact the Buyer immediately if the Terms period is incorrect in
order to avoid invoicing, payment or future Order errors.

User Note 1: Burlington Stores uses the ITD02 to determine the beginning of the
discounted terms period and the ITD05 segment to determine the end of the discount
period. The end of the term period is derived by adding the ITD05 value to the beginning
of the term period, as qualified by ITD02.

Trading Partners should contact the Buyer immediately if the Terms period is incorrect in
order to avoid invoicing, payment or future Order errors.

ITD06 446 Terms Net Due Date O DT 8/8 Used

Description: Date when total invoice amount becomes due expressed in format
CCYYMMDD
User Note 1: Burlington Stores derives The end of the term period by adding this value to
the beginning of the term period, as qualified by ITD02
User Note 1: Burlington Stores derives The end of the term period by adding this value to
the beginning of the term period, as qualified by ITD02

ITD07 386 Terms Net Days O N0 1/3 Used

Description: Number of days until total invoice amount is due (discount not applicable)
User Note 1: Burlington Stores derives the end of the term period by adding this value to
the beginning of the term period, as qualified by ITD02.
User Note 1: Burlington Stores derives the end of the term period by adding this value to
the beginning of the term period, as qualified by ITD02.

ITD08 362 Terms Discount Amount O N2 1/10 Used

Description: Total amount of terms discount

ITD11 342 Percent of Invoice Payable X R 1/5 Used

Description: Amount of invoice payable expressed in percent
User Note 1: Burlington Stores sends the decimal point only when needed, e.g., 10.5% is
sent as “10.5”, and 2% is sent as “2”.
User Note 1: Burlington Stores sends the decimal point only when needed, e.g., 10.5% is
sent as “10.5”, and 2% is sent as “2”.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 21 Burlington Stores

ITD12 352 Description O AN 1/80 Used

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

ITD14 107 Payment Method Code O ID 1/2 Used

Description: Code identifying type of payment procedures

 CodeList Summary (Total Codes: 37, Included: 3)
Code Name
C Pay By Check
L Letter of Credit

User Note 1:User Note 1:
Burlington Stores uses the ''L' qualifiers to indicate letter of credit use on Import
orders.
Burlington Stores uses the ''L' qualifiers to indicate letter of credit use on Import
orders.

U Direct Pay to Others
User Note 1:User Note 1:
Burlington Stores uses the 'U' qualifier to indicate an "Open Account" with
approved Import Vendors on Import orders.
Burlington Stores uses the 'U' qualifier to indicate an "Open Account" with
approved Import Vendors on Import orders.

Syntax Rules:
1. L03040513 - If ITD03 is present, then at least one of ITD04, ITD05 or ITD13 is required.
2. L08040513 - If ITD08 is present, then at least one of ITD04, ITD05 or ITD13 is required.
3. L091011 - If ITD09 is present, then at least one of ITD10 or ITD11 is required.

Semantics:
1. ITD15 is the percentage applied to a base amount used to determine a late payment charge.

Comments:
1. If the code in ITD01 is "04", then ITD07 or ITD09 is required and either ITD10 or ITD11 is required; if the code

in ITD01 is "05", then ITD06 or ITD07 is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 22 Burlington Stores

DTM Date/Time Reference Pos: 150 Max: 10
Heading - Optional

Loop: N/A Elements: 2

User Option (Usage): Used
Purpose: To specify pertinent dates and times

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
DTM01 374 Date/Time Qualifier M ID 3/3 Must use

Description: Code specifying type of date or time, or both date and time

 CodeList Summary (Total Codes: 1112, Included: 6)
Code Name
007 Effective

User Note 1:User Note 1:
Burlington Stores uses the '007' qualifier to identify the 'terms-as-of-date', this date
is the date from which the terms of the PO are applied, for example if the terms
were '30 days net' and the 'terms-as-of-date' were January 1st the net result would
stipulate 1/31 as the date the payment would be made.

Burlington Stores uses the '007' qualifier to identify the 'terms-as-of-date', this date
is the date from which the terms of the PO are applied, for example if the terms
were '30 days net' and the 'terms-as-of-date' were January 1st the net result would
stipulate 1/31 as the date the payment would be made.

038 Ship No Later
User Note 1:User Note 1:
Burlington Stores will either send a DTM Segment with “038” qualifier to indicate
"Stop Ship Date" or an "063" qualifier to indicate "Stop Delivery Date" based on
what the buyer has entered in the order system.

Burlington Stores will either send a DTM Segment with “038” qualifier to indicate
"Stop Ship Date" or an "063" qualifier to indicate "Stop Delivery Date" based on
what the buyer has entered in the order system.

063 Do Not Deliver After
User Note 1:User Note 1:
Burlington Stores will either send a DTM Segment with “038” qualifier to indicate
"Stop Ship Date" or an "063" qualifier to indicate "Stop Delivery Date" based on
what the buyer has entered in the order system.

Burlington Stores will either send a DTM Segment with “038” qualifier to indicate
"Stop Ship Date" or an "063" qualifier to indicate "Stop Delivery Date" based on
what the buyer has entered in the order system.

064 Do Not Deliver Before
User Note 1:User Note 1:
Burlington Stores will always send a DTM Segment with “064” qualifier to indicate
the "Do Not Deliver Before Date"
Burlington Stores will always send a DTM Segment with “064” qualifier to indicate
the "Do Not Deliver Before Date"

375 Delivery Start
User Note 1:User Note 1:
Burlington Stores will always send a DTM Segment with a “375” qualifier to
indicate “Delivery Start Date” and a “376” to indicate “Delivery End Date” on an
import PO where '375 Delivery Start' indicates the Earliest Shipping date on Import
Orders and '376 Delivery End' indicates the latest Ship Date for an import order.

Burlington Stores will always send a DTM Segment with a “375” qualifier to
indicate “Delivery Start Date” and a “376” to indicate “Delivery End Date” on an
import PO where '375 Delivery Start' indicates the Earliest Shipping date on Import
Orders and '376 Delivery End' indicates the latest Ship Date for an import order.

376 Delivery End
User Note 1:User Note 1:
Burlington Stores will always send a DTM Segment with a “375” qualifier to
indicate “Delivery Start Date” and a “376” to indicate “Delivery End Date” on an
import PO where '375 Delivery Start' indicates the Earliest Shipping date on Import
Orders and '376 Delivery End' indicates the latest Ship Date for an import order.

Burlington Stores will always send a DTM Segment with a “375” qualifier to
indicate “Delivery Start Date” and a “376” to indicate “Delivery End Date” on an
import PO where '375 Delivery Start' indicates the Earliest Shipping date on Import
Orders and '376 Delivery End' indicates the latest Ship Date for an import order.

DTM02 373 Date X DT 8/8 Used

Description: Date expressed as CCYYMMDD

Syntax Rules:

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 23 Burlington Stores

1. R020305 - At least one of DTM02, DTM03 or DTM05 is required.
2. C0403 - If DTM04 is present, then DTM03 is required.
3. P0506 - If either DTM05 or DTM06 is present, then the other is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 24 Burlington Stores

PID Product/Item Description Pos: 190 Max: 200
Heading - Optional

Loop: N/A Elements: 2

User Option (Usage): Used
Purpose: To describe a product or process in coded or free-form format

User Note 1:User Note 1:
Burlington Stores uses the PID segment on Domestic orders to specify special instructions for the entire order to
the vendor.
Burlington Stores uses the PID segment on Domestic orders to specify special instructions for the entire order to
the vendor.

User Note 2:User Note 2:
Burlington Stores uses the PID segment on Import orders to indicate Import purchase order instructions to parties
engaged in the Import process, for example;
PID|F||||CY SHIPMENT PORT OF YANTIAN, CHINA SHIP TO WC DC CASEPACK - 1 40 FT.HI CUBE CTNS

Burlington Stores uses the PID segment on Import orders to indicate Import purchase order instructions to parties
engaged in the Import process, for example;
PID|F||||CY SHIPMENT PORT OF YANTIAN, CHINA SHIP TO WC DC CASEPACK - 1 40 FT.HI CUBE CTNS

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
PID01 349 Item Description Type M ID 1/1 Must use

Description: Code indicating the format of a description

 CodeList Summary (Total Codes: 3, Included: 1)
Code Name
F Free-form

PID05 352 Description X AN 1/80 Used

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

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

Semantics:
1. Use PID03 to indicate the organization that publishes the code list being referred to.
2. PID04 should be used for industry-specific product description codes.
3. PID08 describes the physical characteristics of the product identified in PID04. A "Y" indicates that the

specified attribute applies to this item; an "N" indicates it does not apply. Any other value is indeterminate.
4. PID09 is used to identify the language being used in PID05.

Comments:
1. If PID01 equals "F", then PID05 is used. If PID01 equals "S", then PID04 is used. If PID01 equals "X", then

both PID04 and PID05 are used.
2. Use PID06 when necessary to refer to the product surface or layer being described in the segment.
3. PID07 specifies the individual code list of the agency specified in PID03.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 25 Burlington Stores

TD5 Carrier Details (Routing
Sequence/Transit Time)

Pos: 240 Max: 12
Heading - Optional

Loop: N/A Elements: 4

User Option (Usage): Used
Purpose: To specify the carrier and sequence of routing and provide transit time information

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
TD504 91 Transportation Method/Type Code X ID 1/2 Used

Description: Code specifying the method or type of transportation for the shipment

 CodeList Summary (Total Codes: 71, Included: 18)
Code Name
A Air
C Consolidation
D Parcel Post
E Expedited Truck
H Customer Pickup
L Contract Carrier
M Motor (Common Carrier)
O Containerized Ocean
P Private Carrier
R Rail
S Ocean
T Best Way (Shippers Option)
U Private Parcel Service
AE Air Express
BU Bus
CE Customer Pickup / Customer's Expense
LT Less Than Trailer Load (LTL)
SR Supplier Truck

TD505 387 Routing X AN 1/35 Used

Description: Free-form description of the routing or requested routing for shipment, or the
originating carrier's identity

TD507 309 Location Qualifier O ID 1/2 Used

Description: Code identifying type of location
User Note 1: Burlington Stores uses the 'TD507' Location Qualifier Segment for Import
Orders only, to identify the type of location, for example
TD5||||O|||KE|CNYTN
TD5||||O|||PA|USLAX

User Note 1: Burlington Stores uses the 'TD507' Location Qualifier Segment for Import
Orders only, to identify the type of location, for example
TD5||||O|||KE|CNYTN
TD5||||O|||PA|USLAX

 CodeList Summary (Total Codes: 172, Included: 2)
Code Name
KE Port of Embarkation

User Note 1:User Note 1:
Burlington Stores uses the Location Qualifier 'KE' on Import orders to identify port Burlington Stores uses the Location Qualifier 'KE' on Import orders to identify port

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 26 Burlington Stores

or originor origin
PA Port of Arrival

TD508 310 Location Identifier X AN 1/30 Used

Description: Code which identifies a specific location
User Note 1:
Burlington Stores uses the United Nations Code for Trade and Transport Locations
(UNECE) location Identifier on Import orders in the TD508 to identify the specific port
location referenced by the Location Qualifier in the TD507

For Example:
USLAX = Los Angeles California, USA
INBOM = MUMBAI (EX BOMBAY) IN
CNSZX = SHENZHEN CN
GRNPK = NAVPAKTOS GR

*The United Nations Code for Trade and Transport Locations are available here:
http://www.unece.org/cefact/locode/service/location.htm

User Note 1:
Burlington Stores uses the United Nations Code for Trade and Transport Locations
(UNECE) location Identifier on Import orders in the TD508 to identify the specific port
location referenced by the Location Qualifier in the TD507

For Example:
USLAX = Los Angeles California, USA
INBOM = MUMBAI (EX BOMBAY) IN
CNSZX = SHENZHEN CN
GRNPK = NAVPAKTOS GR

*The United Nations Code for Trade and Transport Locations are available here:
http://www.unece.org/cefact/locode/service/location.htm

Syntax Rules:
1. R0204050612 - At least one of TD502, TD504, TD505, TD506 or TD512 is required.
2. C0203 - If TD502 is present, then TD503 is required.
3. C0708 - If TD507 is present, then TD508 is required.
4. C1011 - If TD510 is present, then TD511 is required.
5. C1312 - If TD513 is present, then TD512 is required.
6. C1413 - If TD514 is present, then TD513 is required.
7. C1512 - If TD515 is present, then TD512 is required.

Semantics:
1. TD515 is the country where the service is to be performed.

Comments:
1. When specifying a routing sequence to be used for the shipment movement in lieu of specifying each carrier

within the movement, use TD502 to identify the party responsible for defining the routing sequence, and use
TD503 to identify the actual routing sequence, specified by the party identified in TD502.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 27 Burlington Stores

CTB Restrictions/Conditions Pos: 267 Max: 5
Heading - Optional

Loop: N/A Elements: 2

User Option (Usage): Used
Purpose: To specify restrictions/conditions (such as shipping, ordering)

User Note 1:User Note 1:
Burlington Stores uses the 'CTB' Segment to give specific shipping instructions, such as might appear on a
packing list
Burlington Stores uses the 'CTB' Segment to give specific shipping instructions, such as might appear on a
packing list

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
CTB01 688 Restrictions/Conditions Qualifier M ID 2/2 Must use

Description: Code identifying the type of restriction/condition

 CodeList Summary (Total Codes: 9, Included: 1)
Code Name
AA Paperwork

CTB02 352 Description X AN 1/80 Used

Description: A free-form description to clarify the related data elements and their content
User Note 1: Burlington Stores uses the following descriptions
1 by ship-to site; i.e. - pack by ship-to site
2 by style/prepack, i.e. - pack by solid style and/or prepack

User Note 1: Burlington Stores uses the following descriptions
1 by ship-to site; i.e. - pack by ship-to site
2 by style/prepack, i.e. - pack by solid style and/or prepack

Syntax Rules:
1. R020406 - At least one of CTB02, CTB04 or CTB06 is required.
2. P0304 - If either CTB03 or CTB04 is present, then the other is required.
3. P0506 - If either CTB05 or CTB06 is present, then the other is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 28 Burlington Stores

Loop Name Pos: 300 Repeat: 200
Optional

Loop: N1 Elements: N/A

User Option (Usage): Used
Purpose: To identify a party by type of organization, name, and code

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
300 N1 Name O 1 Used
310 N2 Additional Name Information O 2 Used
320 N3 Address Information O 2 Used
330 N4 Geographic Location O >1 Used
350 PER Administrative Communications Contact O >1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 29 Burlington Stores

N1 Name Pos: 300 Max: 1
Heading - Optional

Loop: N1 Elements: 4

User Option (Usage): Used
Purpose: To identify a party by type of organization, name, and code

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
N101 98 Entity Identifier Code M ID 2/3 Must use

Description: Code identifying an organizational entity, a physical location, property or an
individual

 CodeList Summary (Total Codes: 1312, Included: 8)
Code Name
BT Bill-to-Party

User Note 1:User Note 1:
Burlington Stores will always send the N1 segment with N101 = "BT." If N101=
“BT” then N102 is the account name, N103 is "94", and N104 will define the BCF
Bill To Code for billing a chain of BCF (see valid Bill To codes in N104 element).

Burlington Stores will always send the N1 segment with N101 = "BT." If N101=
“BT” then N102 is the account name, N103 is "94", and N104 will define the BCF
Bill To Code for billing a chain of BCF (see valid Bill To codes in N104 element).

CB Customs Broker
User Note 1:User Note 1:
Burlington Stores uses the 'CB' qualifier on Import orders indicate the Customs
Broker. When N101 = 'FW' , the Customs Brokers name is indicated in the N102
and the Customs Brokers ID is indicated in the N104.

Burlington Stores uses the 'CB' qualifier on Import orders indicate the Customs
Broker. When N101 = 'FW' , the Customs Brokers name is indicated in the N102
and the Customs Brokers ID is indicated in the N104.

FW Forwarder
User Note 1:User Note 1:
Burlington Stores uses the 'FW' qualifier on Import orders indicate the freight
forwarder. When N101 = 'FW' , the freight forwarders name is indicated in the
N102 and the freight forwarders ID is indicated in the N104.

Burlington Stores uses the 'FW' qualifier on Import orders indicate the freight
forwarder. When N101 = 'FW' , the freight forwarders name is indicated in the
N102 and the freight forwarders ID is indicated in the N104.

OB Ordered By
User Note 1:User Note 1:
Burlington Stores will send the N1 segment with N101 = "OB" for direct ship
consumer or internet orders for vendors participating in the Direct to Consumer
Program.

If N101 = “OB” then N102 is the customer name and the ship to address will be
located in the N3 and N4 segments for direct to consumer shipping.

N103 and N104 are required except when N101 contains code “OB”; in other
words, If N101 equal to “OB”: There is no N103 and N104 sent, nor is the N103
and N104 required on the ASN

Burlington Stores will send the N1 segment with N101 = "OB" for direct ship
consumer or internet orders for vendors participating in the Direct to Consumer
Program.

If N101 = “OB” then N102 is the customer name and the ship to address will be
located in the N3 and N4 segments for direct to consumer shipping.

N103 and N104 are required except when N101 contains code “OB”; in other
words, If N101 equal to “OB”: There is no N103 and N104 sent, nor is the N103
and N104 required on the ASN

SF Ship From
User Note 1:User Note 1:
Burlington Stores uses the 'SF' qualifier for Contextual data related to
transportation; this information is ONLY sent to the Sterling (IBM) TMS System.
When N101 = 'SF' the ship from address is indicated in the N3 & N4 segments.

Burlington Stores uses the 'SF' qualifier for Contextual data related to
transportation; this information is ONLY sent to the Sterling (IBM) TMS System.
When N101 = 'SF' the ship from address is indicated in the N3 & N4 segments.

ST Ship To
User Note 1:User Note 1:
Burlington Stores may indicate "Ship to/Mark for" or "pack by store" orders by
sending the N1 segment with N101 = "ST."
Burlington Stores may indicate "Ship to/Mark for" or "pack by store" orders by
sending the N1 segment with N101 = "ST."

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 30 Burlington Stores

If N101= “ST” is present on the header level and the SDQ segment(s) are present
at the detail level, the ship-to location in the N104 will override the ship-to locations
that are normally associated with the buying parties identified in the SDQ
segment(s).

This will be used to indicate a condition by where the vendor is expected to pack
the goods by store based on the locations in the SDQ segment(s) and ship the
goods to the location specified in the N104, the process is also known as "Ship
to/Mark for" or "pack by store".

When N101 = 'ST' then N104 = the Burlington Stores Store or DC# *For a complete
list of stores check
http://www.burlingtoncoatfactory.com/Vendors/LocationsContacts.aspx

If N101= “ST” is present on the header level and the SDQ segment(s) are present
at the detail level, the ship-to location in the N104 will override the ship-to locations
that are normally associated with the buying parties identified in the SDQ
segment(s).

This will be used to indicate a condition by where the vendor is expected to pack
the goods by store based on the locations in the SDQ segment(s) and ship the
goods to the location specified in the N104, the process is also known as "Ship
to/Mark for" or "pack by store".

When N101 = 'ST' then N104 = the Burlington Stores Store or DC# *For a complete
list of stores check
http://www.burlingtoncoatfactory.com/Vendors/LocationsContacts.aspx
User Note 2:User Note 2:
Burlington Stores uses the 'ST' qualifier on Domestic and Import orders to indicate
the Ship to Address for the order. When N101 = 'ST' , the ship to address is
indicated in N3 & N4 segments with DC site is indicated in N104.

When N101 = 'ST' then N104 = the Burlington Stores Store or DC#
*For a complete list of stores check
http://www.burlingtoncoatfactory.com/Vendors/LocationsContacts.aspx

Burlington Stores uses the 'ST' qualifier on Domestic and Import orders to indicate
the Ship to Address for the order. When N101 = 'ST' , the ship to address is
indicated in N3 & N4 segments with DC site is indicated in N104.

When N101 = 'ST' then N104 = the Burlington Stores Store or DC#
*For a complete list of stores check
http://www.burlingtoncoatfactory.com/Vendors/LocationsContacts.aspx

SU Supplier/Manufacturer
User Note 1:User Note 1:
Burlington Stores uses the 'SU' qualifier on Import orders to indicate the
supplier/manufacturer. When N101 = 'SU' the ship from address is indicated in
the N3 & N4 segments, the Dept. is indicated in the N104.

Burlington Stores uses the 'SU' qualifier on Import orders to indicate the
supplier/manufacturer. When N101 = 'SU' the ship from address is indicated in
the N3 & N4 segments, the Dept. is indicated in the N104.

VN Vendor
User Note 1:User Note 1:
Burlington Stores uses the 'VN' qualifier for Sterling (IBM) TMS to send the ISA
Name and Com ID to the TMS System
Burlington Stores uses the 'VN' qualifier for Sterling (IBM) TMS to send the ISA
Name and Com ID to the TMS System

N102 93 Name X AN 1/60 Used

Description: Free-form name

N103 66 Identification Code Qualifier X ID 1/2 Used

Description: Code designating the system/method of code structure used for Identification
Code (67)

 CodeList Summary (Total Codes: 215, Included: 5)
Code Name
1 D-U-N-S Number, Dun & Bradstreet
9 D-U-N-S+4, D-U-N-S Number with Four Character Suffix

User Note 1:User Note 1:
Sending this?Sending this?

92 Assigned by Buyer or Buyer's Agent
94 Code assigned by the organization that is the ultimate destination of the transaction

set
UL UCC/EAN Location Code

N104 67 Identification Code X AN 2/80 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 31 Burlington Stores

Description: Code identifying a party or other code
User Note 1:
If N101 equal to 'BT', the buyer will send the Identification code qualifier in N103 (94) and
one of the valid bill-to codes in the N104.

Valid Bill-To Codes:
02 - Modecraft Fashions
03 - Burlington Coat
04 - Burlington Merchandising Corporation
09 - MJM Designer Shoes

User Note 1:
If N101 equal to 'BT', the buyer will send the Identification code qualifier in N103 (94) and
one of the valid bill-to codes in the N104.

Valid Bill-To Codes:
02 - Modecraft Fashions
03 - Burlington Coat
04 - Burlington Merchandising Corporation
09 - MJM Designer Shoes

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

Comments:
1. This segment, used alone, provides the most efficient method of providing organizational identification. To

obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction
processing party.

2. N105 and N106 further define the type of entity in N101.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 32 Burlington Stores

N2 Additional Name Information Pos: 310 Max: 2
Heading - Optional

Loop: N1 Elements: 2

User Option (Usage): Used
Purpose: To specify additional names or those longer than 35 characters in length

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
N201 93 Name M AN 1/60 Must use

Description: Free-form name

N202 93 Name O AN 1/60 Used

Description: Free-form name

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 33 Burlington Stores

N3 Address Information Pos: 320 Max: 2
Heading - Optional

Loop: N1 Elements: 2

User Option (Usage): Used
Purpose: To specify the location of the named party

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
N301 166 Address Information M AN 1/55 Must use

Description: Address information

N302 166 Address Information O AN 1/55 Used

Description: Address information

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 34 Burlington Stores

N4 Geographic Location Pos: 330 Max: >1
Heading - Optional

Loop: N1 Elements: 4

User Option (Usage): Used
Purpose: To specify the geographic place of the named party

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
N401 19 City Name O AN 2/30 Used

Description: Free-form text for city name

N402 156 State or Province Code O ID 2/2 Used

Description: Code (Standard State/Province) as defined by appropriate government
agency

N403 116 Postal Code O ID 3/15 Used

Description: Code defining international postal zone code excluding punctuation and
blanks (zip code for United States)

N404 26 Country Code O ID 2/3 Used

Description: Code identifying the country
User Note 1: Burlington Stores assumes 'US' is the Country Code unless otherwise noted;
Burlington Stores will use country only code when the address listed lies outside of the US
as would be the case for Import Orders

User Note 1: Burlington Stores assumes 'US' is the Country Code unless otherwise noted;
Burlington Stores will use country only code when the address listed lies outside of the US
as would be the case for Import Orders

Syntax Rules:
1. C0605 - If N406 is present, then N405 is required.

Comments:
1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
2. N402 is required only if city name (N401) is in the U.S. or Canada.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 35 Burlington Stores

PER Administrative
Communications Contact

Pos: 350 Max: >1
Heading - Optional

Loop: N1 Elements: 6

User Option (Usage): Used
Purpose: To identify a person or office to whom administrative communications should be directed

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
PER01 366 Contact Function Code M ID 2/2 Must use

Description: Code identifying the major duty or responsibility of the person or group
named

 CodeList Summary (Total Codes: 230, Included: 2)
Code Name
DC Delivery Contact

User Note 1:User Note 1:
Burlington Stores uses the 'DC' qualifier to identify the delivery contact to the
package carrier for 'direct to consumer' Internet Orders as required by the package
carriers

Burlington Stores uses the 'DC' qualifier to identify the delivery contact to the
package carrier for 'direct to consumer' Internet Orders as required by the package
carriers

OC Order Contact
User Note 1:User Note 1:
Burlington Stores uses the 'OC' qualifier to identify the order (Import) contact on
Import orders only
Burlington Stores uses the 'OC' qualifier to identify the order (Import) contact on
Import orders only

PER02 93 Name O AN 1/60 Used

Description: Free-form name

PER03 365 Communication Number Qualifier X ID 2/2 Used

Description: Code identifying the type of communication number

 CodeList Summary (Total Codes: 40, Included: 3)
Code Name
EM Electronic Mail
HP Home Phone Number

User Note 1:User Note 1:
Burlington Stores includes the consumer's Home Phone Number for direct to
consumer (Internet) orders; this field is used for delivery addressing only (FedEx
and UPS) and is not to be stored or used for any other purpose.

Burlington Stores includes the consumer's Home Phone Number for direct to
consumer (Internet) orders; this field is used for delivery addressing only (FedEx
and UPS) and is not to be stored or used for any other purpose.

TE Telephone

PER04 364 Communication Number X AN 1/80 Used

Description: Complete communications number including country or area code when
applicable

PER05 365 Communication Number Qualifier X ID 2/2 Used

Description: Code identifying the type of communication number

 CodeList Summary (Total Codes: 40, Included: 1)

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 36 Burlington Stores

Code Name
EM Electronic Mail

PER06 364 Communication Number X AN 1/80 Used

Description: Complete communications number including country or area code when
applicable
User Note 2: Contact email addressUser Note 2: Contact email address

Syntax Rules:
1. P0304 - If either PER03 or PER04 is present, then the other is required.
2. P0506 - If either PER05 or PER06 is present, then the other is required.
3. P0708 - If either PER07 or PER08 is present, then the other is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 37 Burlington Stores

Loop Line Item Change Pos: 010 Repeat: >1
Optional

Loop: POC Elements: N/A

User Option (Usage): Used
Purpose: To specify changes to a line item

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
010 POC Line Item Change O 1 Used
050 Loop PID O 1000 Used
090 PO4 Item Physical Details O >1 Used
130 Loop SAC O 25 Used
190 SDQ Destination Quantity O 500 Used
460 Loop SLN O 1000 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 38 Burlington Stores

POC Line Item Change Pos: 010 Max: 1
Detail - Optional

Loop: POC Elements: 25

User Option (Usage): Used
Purpose: To specify changes to a line item

User Note 1:User Note 1:
Burlington Stores EDI reccomends reviewing the Merchandise EDI Specifications 860 sample file when reviewing
the POC segment and is use in the 860. The sample file can be found on this page
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

Burlington Stores EDI reccomends reviewing the Merchandise EDI Specifications 860 sample file when reviewing
the POC segment and is use in the 860. The sample file can be found on this page
http://www.burlingtoncoatfactory.com/Vendors/EDI.aspx

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
POC01 350 Assigned Identification O AN 1/20 Used

Description: Alphanumeric characters assigned for differentiation within a transaction set

POC02 670 Change or Response Type Code M ID 2/2 Must use

Description: Code specifying the type of change to the line item

 CodeList Summary (Total Codes: 29, Included: 7)
Code Name
AI Add Additional Item(s)

User Note 1:User Note 1:
Burlington Stores uses the 'AI' qualifier in the POC02 segment to identify when
items are added to the Purchase Order
Burlington Stores uses the 'AI' qualifier in the POC02 segment to identify when
items are added to the Purchase Order

CA Changes To Line Items
User Note 1:User Note 1:
Burlington Stores uses the 'CA' qualifier in the POC02 segment to identify when
pack items (AS) are changed when compared with the original Purchase Order
Burlington Stores uses the 'CA' qualifier in the POC02 segment to identify when
pack items (AS) are changed when compared with the original Purchase Order

DI Delete Item(s)
User Note 1:User Note 1:
Burlington Stores uses the 'DI' qualifier in the POC02 segment to identify when
items are deleted from the original Purchase Order
Burlington Stores uses the 'DI' qualifier in the POC02 segment to identify when
items are deleted from the original Purchase Order

PC Price Change
User Note 1:User Note 1:
Burlington Stores uses the 'PC' qualifier in the POC02 segment to identify when
items demonstrate a price change when compared to the original Purchase Order
Burlington Stores uses the 'PC' qualifier in the POC02 segment to identify when
items demonstrate a price change when compared to the original Purchase Order

QD Quantity Decrease
User Note 1:User Note 1:
Burlington Stores uses the 'QD' qualifier in the POC02 segment to identify when
items demonstrate a quantity decrease when compared to the original Purchase
Order

Burlington Stores uses the 'QD' qualifier in the POC02 segment to identify when
items demonstrate a quantity decrease when compared to the original Purchase
Order

QI Quantity Increase
User Note 1:User Note 1:
Burlington Stores uses the 'QI' qualifier in the POC02 segment to identify when
items demonstrate a quantity increase when compared to the original Purchase
Order

Burlington Stores uses the 'QI' qualifier in the POC02 segment to identify when
items demonstrate a quantity increase when compared to the original Purchase
Order

RZ Replace All Values
User Note 1:User Note 1:

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 39 Burlington Stores

Burlington Stores uses the 'RZ' qualifier in the POC02 segment to identify when
items on the original Purchase Order demonstrate several changes at once, for
example when Price and Quantity changes the 'RZ' qualifier is used.

Burlington also uses the 'RZ' qualifier in the POC02 segment to identify when
another field in the POC segment has changed such as the UPC or Buyers item
number or when another detail item segment has changed such as would be
found in the CTP, SAC or SDQ segments for a particular item.

Burlington Stores uses the 'RZ' qualifier in the POC02 segment to identify when
items on the original Purchase Order demonstrate several changes at once, for
example when Price and Quantity changes the 'RZ' qualifier is used.

Burlington also uses the 'RZ' qualifier in the POC02 segment to identify when
another field in the POC segment has changed such as the UPC or Buyers item
number or when another detail item segment has changed such as would be
found in the CTP, SAC or SDQ segments for a particular item.

POC03 330 Quantity Ordered O R 1/15 Used

Description: Quantity ordered
User Note 1: Burlington Stores uses the POC03 segment to identify the current (net)
amount on order before the change quantity, which is found in the POC04 is applied.
Burlington will not send the POC03 segment when a new item is added to the order.

User Note 1: Burlington Stores uses the POC03 segment to identify the current (net)
amount on order before the change quantity, which is found in the POC04 is applied.
Burlington will not send the POC03 segment when a new item is added to the order.

POC04 671 Change Quantities X R 1/9 Used

Description: Quantity of change when compared to the original document or most recent
update.
User Note 1: Burlington Stores renamed the POC04 element in the Burlington specification
to be consistent with its present day usage (c2014), updating the element name to reflect
"Change Quantities' as found in V6010. The previous nomenclature, "Quantity Left to
Receive" as found in V4010 (c1998) was inconsistent with its use and served but to
confound some of our newer trading partners. This change in nomenclature was
undertaken to provide consistency of use with nomenclature. The use the POC04 element
has not been changed in any way.

•Burlington Stores uses the POC04 segment to identify the quantity to be added or
subtracted to the original quantity ordered as found in the POC03.

•Burlington Stores uses the 'QI' qualifier in the POC02 segment to identify when items
demonstrate a quantity increase when compared to the original Purchase Order.

•Burlington Stores uses the 'QD' qualifier in the POC02 segment to identify when items
demonstrate a quantity decrease when compared to the original Purchase Order

User Note 1: Burlington Stores renamed the POC04 element in the Burlington specification
to be consistent with its present day usage (c2014), updating the element name to reflect
"Change Quantities' as found in V6010. The previous nomenclature, "Quantity Left to
Receive" as found in V4010 (c1998) was inconsistent with its use and served but to
confound some of our newer trading partners. This change in nomenclature was
undertaken to provide consistency of use with nomenclature. The use the POC04 element
has not been changed in any way.

•Burlington Stores uses the POC04 segment to identify the quantity to be added or
subtracted to the original quantity ordered as found in the POC03.

•Burlington Stores uses the 'QI' qualifier in the POC02 segment to identify when items
demonstrate a quantity increase when compared to the original Purchase Order.

•Burlington Stores uses the 'QD' qualifier in the POC02 segment to identify when items
demonstrate a quantity decrease when compared to the original Purchase Order
User Note 2: Negative Values in POC04
Along with the nomenclature changes mentioned above we detected that when the 'QD'
qualifier was used prior to Monday June 9th, 2014 at 10:00 AM; the POC02 segment used
a negative number. The result of subtracting a negative number from a positive one was a
net increase in quantity. This use was not consistent with the GS1 standard and presented
some level of difficulty for our trading partners.

Burlington Stores remediated a Negative Value discrepancy when the 'QD' qualifier was
used on Monday June 9th, 2014 at 10:00 AM by changing the POC04 when the 'QD'
qualifier was used on the 860 in our system to an absolute value (ABS), the result of which
will be a positive value in the POC04, A letter notifying trading partners actively using the
POC04 of the change was sent 4 weeks prior to June 9th, 2014.

User Note 2: Negative Values in POC04
Along with the nomenclature changes mentioned above we detected that when the 'QD'
qualifier was used prior to Monday June 9th, 2014 at 10:00 AM; the POC02 segment used
a negative number. The result of subtracting a negative number from a positive one was a
net increase in quantity. This use was not consistent with the GS1 standard and presented
some level of difficulty for our trading partners.

Burlington Stores remediated a Negative Value discrepancy when the 'QD' qualifier was
used on Monday June 9th, 2014 at 10:00 AM by changing the POC04 when the 'QD'
qualifier was used on the 860 in our system to an absolute value (ABS), the result of which
will be a positive value in the POC04, A letter notifying trading partners actively using the
POC04 of the change was sent 4 weeks prior to June 9th, 2014.

POC05 C001 Composite Unit of Measure X Comp Used

Description: To identify a composite unit of measure(See Figures Appendix for examples
of use)
Comments:
1. If C001-02 is not used, its value is to be interpreted as 1.
2. If C001-03 is not used, its value is to be interpreted as 1.
3. If C001-05 is not used, its value is to be interpreted as 1.
4. If C001-06 is not used, its value is to be interpreted as 1.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 40 Burlington Stores

5. If C001-08 is not used, its value is to be interpreted as 1.
6. If C001-09 is not used, its value is to be interpreted as 1.
7. If C001-11 is not used, its value is to be interpreted as 1.
8. If C001-12 is not used, its value is to be interpreted as 1.
9. If C001-14 is not used, its value is to be interpreted as 1.
10. If C001-15 is not used, its value is to be interpreted as 1.

POC05-01 355 Unit or Basis for Measurement Code M ID 2/2 Must use

Description: Code specifying the units in which a value is being expressed, or manner in
which a measurement has been taken

 CodeList Summary (Total Codes: 794, Included: 2)
Code Name
AS Assortment
EA Each

POC06 212 Unit Price X R 1/17 Used

Description: Price per unit of product, service, commodity, etc.

POC07 639 Basis of Unit Price Code O ID 2/2 Used

Description: Code identifying the type of unit price for an item

 CodeList Summary (Total Codes: 91, Included: 1)
Code Name
WE Wholesale Price per Each

POC08 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 4)
Code Name
EN European Article Number (EAN) (2-5-5-1)

User Note 1:User Note 1:
Burlington Stores encourages Vendors whose items use a EAN in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

Burlington Stores encourages Vendors whose items use a EAN in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

IN Buyer's Item Number
User Note 1:User Note 1:
Burlington Stores uses the BCF Sku code (with “IN” qualifier) or UPC Code (with
“UP” qualifier) for both prepack and bulk items. In the event this qualifiers is used
with an "AS" qualifier for assorted prepacks; the SLN04 of the SLN Segment will
represent the sub item quantities within the assorted prepack.

Burlington Stores uses the BCF Sku code (with “IN” qualifier) or UPC Code (with
“UP” qualifier) for both prepack and bulk items. In the event this qualifiers is used
with an "AS" qualifier for assorted prepacks; the SLN04 of the SLN Segment will
represent the sub item quantities within the assorted prepack.

UK U.P.C./EAN Shipping Container Code (1-2-5-5-1)
User Note 1:User Note 1:
Burlington Stores encourages Vendors whose items use an EAN in association
with their items to contact their PO Execution Coordinator to use UPC throughout
the PO/ASN/and Invoicing processes.

Burlington Stores encourages Vendors whose items use an EAN in association
with their items to contact their PO Execution Coordinator to use UPC throughout
the PO/ASN/and Invoicing processes.

User Note 2:User Note 2:
The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 41 Burlington Stores

orders/purchase orders.orders/purchase orders.
User Note 3:User Note 3:
Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

UP U.P.C. Consumer Package Code (1-5-5-1)
User Note 1:User Note 1:
Burlington Stores encourages Vendors whose items use a UPC in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

Burlington Stores encourages Vendors whose items use a UPC in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

User Note 2:User Note 2:
The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
orders/purchase orders.

The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
orders/purchase orders.

User Note 3:User Note 3:
Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

POC09 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC10 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 2)
Code Name
IT Buyer's Style Number

User Note 1:User Note 1:
Burlington Stores uses the Buyer Style (with “IT” qualifier) or Vendor Style (with
“VA” qualifier) for only bulk order items.
Burlington Stores uses the Buyer Style (with “IT” qualifier) or Vendor Style (with
“VA” qualifier) for only bulk order items.

PU Part Reference Number
User Note 1:User Note 1:
Burlington Stores uses the Prepack Description (with “PU” qualifier) on prepack
items on import POs with the Burlington Gateway product and on Import Freight
Forwarder transaction ONLY

Burlington Stores uses the Prepack Description (with “PU” qualifier) on prepack
items on import POs with the Burlington Gateway product and on Import Freight
Forwarder transaction ONLY

POC11 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC12 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
BO Buyers Color

User Note 1:User Note 1:

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 42 Burlington Stores

Burlington Stores uses the Buyer Color (with “BO” qualifier) or Vendor Color (with
“VE” qualifier) for only bulk order items.
Burlington Stores uses the Buyer Color (with “BO” qualifier) or Vendor Color (with
“VE” qualifier) for only bulk order items.

POC13 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC14 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
IZ Buyer's Size Code

User Note 1:User Note 1:
Burlington Stores uses the Buyer Size (with “IZ” qualifier) or Vendor Size (with “SZ”
qualifier) for only bulk order items.
Burlington Stores uses the Buyer Size (with “IZ” qualifier) or Vendor Size (with “SZ”
qualifier) for only bulk order items.

POC15 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC16 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
PU Part Reference Number

User Note 1:User Note 1:
Burlington Stores uses the Bulk Item Description (with “PU” qualifier) on bulk items
on import POs with the Burlington Gateway product and on Import Freight
Forwarder transaction ONLY

Burlington Stores uses the Bulk Item Description (with “PU” qualifier) on bulk items
on import POs with the Burlington Gateway product and on Import Freight
Forwarder transaction ONLY

POC17 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC18 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
BL Brand/Label

User Note 1:User Note 1:
Burlington Stores uses the Brand Name (with “BL” qualifier) when it exists, 'the
'BL' qualifier can be used on bulk order items or on import POs.
Burlington Stores uses the Brand Name (with “BL” qualifier) when it exists, 'the
'BL' qualifier can be used on bulk order items or on import POs.

POC19 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC20 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 43 Burlington Stores

Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
VA Vendor's Style Number

User Note 1:User Note 1:
Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

POC21 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC22 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 2)
Code Name
CM National Retail Merchants Association Color Code

User Note 1:User Note 1:
Burlington Stores stores and uses the NRF Color CodeBurlington Stores stores and uses the NRF Color Code

VE Vendor Color
User Note 1:User Note 1:
Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

POC23 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

POC24 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
SZ Vendor Alphanumeric Size Code (NRMA)

User Note 1:User Note 1:
Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

POC25 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

Syntax Rules:
1. C030405 - If POC03 is present, then POC04 and POC05 are required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 44 Burlington Stores

2. C0706 - If POC07 is present, then POC06 is required.
3. P0809 - If either POC08 or POC09 is present, then the other is required.
4. P1011 - If either POC10 or POC11 is present, then the other is required.
5. P1213 - If either POC12 or POC13 is present, then the other is required.
6. P1415 - If either POC14 or POC15 is present, then the other is required.
7. P1617 - If either POC16 or POC17 is present, then the other is required.
8. P1819 - If either POC18 or POC19 is present, then the other is required.
9. P2021 - If either POC20 or POC21 is present, then the other is required.

10. P2223 - If either POC22 or POC23 is present, then the other is required.
11. P2425 - If either POC24 or POC25 is present, then the other is required.
12. P2627 - If either POC26 or POC27 is present, then the other is required.

Semantics:
1. POC01 is the purchase order line item identification.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 45 Burlington Stores

Loop Product/Item Description Pos: 050 Repeat: 1000
Optional

Loop: PID Elements: N/A

User Option (Usage): Used
Purpose: To describe a product or process in coded or free-form format

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
050 PID Product/Item Description O 1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 46 Burlington Stores

PID Product/Item Description Pos: 050 Max: 1
Detail - Optional

Loop: PID Elements: 2

User Option (Usage): Used
Purpose: To describe a product or process in coded or free-form format

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
PID01 349 Item Description Type M ID 1/1 Must use

Description: Code indicating the format of a description

 CodeList Summary (Total Codes: 3, Included: 1)
Code Name
F Free-form

PID05 352 Description X AN 1/80 Used

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

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

Semantics:
1. Use PID03 to indicate the organization that publishes the code list being referred to.
2. PID04 should be used for industry-specific product description codes.
3. PID08 describes the physical characteristics of the product identified in PID04. A "Y" indicates that the

specified attribute applies to this item; an "N" indicates it does not apply. Any other value is indeterminate.
4. PID09 is used to identify the language being used in PID05.

Comments:
1. If PID01 equals "F", then PID05 is used. If PID01 equals "S", then PID04 is used. If PID01 equals "X", then

both PID04 and PID05 are used.
2. Use PID06 when necessary to refer to the product surface or layer being described in the segment.
3. PID07 specifies the individual code list of the agency specified in PID03.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 47 Burlington Stores

PO4 Item Physical Details Pos: 090 Max: >1
Detail - Optional

Loop: POC Elements: 2

User Option (Usage): Used
Purpose: To specify the physical qualities, packaging, weights, and dimensions relating to the item

User Note 1:User Note 1:
Burlington Stores will send this segment for a conveyable prepack. Each prepack will be packed separately in a
carton where PO401 = 1 and there is no PO414.
Burlington Stores will send this segment for a conveyable prepack. Each prepack will be packed separately in a
carton where PO401 = 1 and there is no PO414.

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
PO401 356 Pack O N0 1/6 Used

Description: The number of inner containers, or number of eaches if there are no inner
containers, per outer container

PO414 810 Inner Pack O N0 1/6 Used

Description: The number of eaches per inner container

Syntax Rules:
1. P0203 - If either PO402 or PO403 is present, then the other is required.
2. C0506 - If PO405 is present, then PO406 is required.
3. P0607 - If either PO406 or PO407 is present, then the other is required.
4. P0809 - If either PO408 or PO409 is present, then the other is required.
5. C1013 - If PO410 is present, then PO413 is required.
6. C1113 - If PO411 is present, then PO413 is required.
7. C1213 - If PO412 is present, then PO413 is required.
8. L13101112 - If PO413 is present, then at least one of PO410, PO411 or PO412 is required.
9. C1716 - If PO417 is present, then PO416 is required.

10. C1804 - If PO418 is present, then PO404 is required.

Semantics:
1. PO415 is used to indicate the relative layer of this package or range of packages within the layers of

packaging. Relative Position 1 (value R1) is the innermost package.
2. PO416 is the package identifier or the beginning package identifier in a range of identifiers.
3. PO417 is the ending package identifier in a range of identifiers.
4. PO418 is the number of packages in this layer.

Comments:
1. PO403 - The "Unit or Basis for Measure Code" in this segment position is for purposes of defining the pack

(PO401) /size (PO402) measure which indicates the quantity in the inner pack unit. For example: If the carton
contains 24 12-Ounce packages, it would be described as follows: Data element 356 = "24"; Data element
357 = "12"; Data element 355 = "OZ".

2. PO413 defines the unit of measure for PO410, PO411, and PO412.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 48 Burlington Stores

Loop Service, Promotion,
Allowance, or Charge Information

Pos: 130 Repeat: 25
Optional

Loop: SAC Elements: N/A

User Option (Usage): Used
Purpose: To request or identify a service, promotion, allowance, or charge; to specify the amount or percentage for
the service, promotion, allowance, or charge

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
130 SAC Service, Promotion, Allowance, or Charge

Information
O 1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 49 Burlington Stores

SAC Service, Promotion,
Allowance, or Charge
Information

Pos: 130 Max: 1
Detail - Optional

Loop: SAC Elements: 8

User Option (Usage): Used
Purpose: To request or identify a service, promotion, allowance, or charge; to specify the amount or percentage for
the service, promotion, allowance, or charge

User Note 1:User Note 1:
Burlington Stores uses this segment to indicate which charges and allowances are allowed and for which
services; for example, Hanger Service is specified as SAC|N||VI|HA|||||||||||HNG, in other words, Hanger Service
as it appears in the SAC segment does not demonstrate an allowance on the order nor incur a charge from the
vendor at time of invoice

Burlington Stores uses this segment to indicate which charges and allowances are allowed and for which
services; for example, Hanger Service is specified as SAC|N||VI|HA|||||||||||HNG, in other words, Hanger Service
as it appears in the SAC segment does not demonstrate an allowance on the order nor incur a charge from the
vendor at time of invoice

User Note 2:User Note 2:
Burlington Stores uses the SAC01 segment on Import orders as a reference for Burlington‘s shipping companies
(MOL) and Customs Brokers to indicate assists, commissions and royalties on Import orders. assists,
commissions and royalties information are not sent to the Vendor

Burlington Stores uses the SAC01 segment on Import orders as a reference for Burlington‘s shipping companies
(MOL) and Customs Brokers to indicate assists, commissions and royalties on Import orders. assists,
commissions and royalties information are not sent to the Vendor

User Note 3:User Note 3:
Burlington Stores requires that all information sent in the SAC segment on the PO to be returned in the SAC
segment on the Invoice at time of billing. There are exceptions for Import Vendors using 'Letter of Credit (LOC),
Freight (F050, See below) and when the SAC01 = 'N' at which point the content that follows would not need to be
returned on the invoice.

Burlington Stores requires that all information sent in the SAC segment on the PO to be returned in the SAC
segment on the Invoice at time of billing. There are exceptions for Import Vendors using 'Letter of Credit (LOC),
Freight (F050, See below) and when the SAC01 = 'N' at which point the content that follows would not need to be
returned on the invoice.

User Note 4:User Note 4:
IMPORTANT MESSAGE: Burlington Stores does not typically allow vendors to ‘prepay and add’ freight charges to
merchandise invoices unless the vendor is in the unique position that it incurs or otherwise adds freight or handling
charges that would be passed on to the buying organization, as might be the case for internet order processing
where freight and or handling charges might be incurred or levied by the selling partner and those charge would be
prepaid and added to the invoice under the agreement between the buying and the selling organizations. This is
not typical of the relationship between Burlington Stores and its suppliers.

If, however, you find yourself with Prepaid and added freight and or handling charges, please contact EDI Support
at (609) 387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com, where an incident will be opened and
answered by the next available EDI coordinator to ensure that your invoices will be accepted with the required
segment without issue.

IMPORTANT MESSAGE: Burlington Stores does not typically allow vendors to ‘prepay and add’ freight charges to
merchandise invoices unless the vendor is in the unique position that it incurs or otherwise adds freight or handling
charges that would be passed on to the buying organization, as might be the case for internet order processing
where freight and or handling charges might be incurred or levied by the selling partner and those charge would be
prepaid and added to the invoice under the agreement between the buying and the selling organizations. This is
not typical of the relationship between Burlington Stores and its suppliers.

If, however, you find yourself with Prepaid and added freight and or handling charges, please contact EDI Support
at (609) 387-7800 Ext 3340 (EDI-0) or EDI.Support@burlingtonstores.com, where an incident will be opened and
answered by the next available EDI coordinator to ensure that your invoices will be accepted with the required
segment without issue.

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
SAC01 248 Allowance or Charge Indicator M ID 1/1 Must use

Description: Code which indicates an allowance or charge for the service specified

 CodeList Summary (Total Codes: 7, Included: 1)
Code Name
N No Allowance or Charge

SAC02 1300 Service, Promotion, Allowance, or
Charge Code

X ID 4/4 Used

Description: Code identifying the service, promotion, allowance, or charge
User Note 1: Burlington Stores uses the SAC02 segment on Import orders as a reference
for Burlington‘s shipping companies (MOL) and Customs Brokers to indicate assists,
User Note 1: Burlington Stores uses the SAC02 segment on Import orders as a reference
for Burlington‘s shipping companies (MOL) and Customs Brokers to indicate assists,

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 50 Burlington Stores

commissions and royalties associated with import orders; Assists, Commissions and
Royalties associated with import orders are not sent to the Vendor.
commissions and royalties associated with import orders; Assists, Commissions and
Royalties associated with import orders are not sent to the Vendor.

 CodeList Summary (Total Codes: 1053, Included: 14)
Code Name
A485 Assist Amount

User Note 1:User Note 1:
Burlington Stores uses the 'A485' qualifier for assists related to Marking or
Tagging shipping Charges (i.e. Costs related to Ticket shipment or
transportation Costs) on Import orders

IMPORTANT CALCULATION NOTES

When the SAC02 = ‘A485’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'A485' qualifier for assists related to Marking or
Tagging shipping Charges (i.e. Costs related to Ticket shipment or
transportation Costs) on Import orders

IMPORTANT CALCULATION NOTES

When the SAC02 = ‘A485’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed
EDI.Support@BurlingtonStores.com

B310 Commission Amount
User Note 1:User Note 1:
Burlington Stores uses the 'B310' qualifier to indicate Commissions on
Import orders.

Commission percentages on Import orders are sent for each item (unit) by
indicating SAC01=’N’, SAC02= ‘B310’ , SAC06=’Z’, SAC07=percent.

When the SAC02 = B310 identifying the SAC05 entry as a commission, the
CUR01 segment is used to identify the commission as either a buyer's
commission or a seller's commission by indicating A9 - Sales Office or BG -
Buying Group.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B310’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Buyer's commissions and or Seller's commission are only indicated on
Import orders for Customs Brokerage Purposes

Burlington Stores uses the 'B310' qualifier to indicate Commissions on
Import orders.

Commission percentages on Import orders are sent for each item (unit) by
indicating SAC01=’N’, SAC02= ‘B310’ , SAC06=’Z’, SAC07=percent.

When the SAC02 = B310 identifying the SAC05 entry as a commission, the
CUR01 segment is used to identify the commission as either a buyer's
commission or a seller's commission by indicating A9 - Sales Office or BG -
Buying Group.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B310’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Buyer's commissions and or Seller's commission are only indicated on
Import orders for Customs Brokerage Purposes

B870 Customs Charge

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 51 Burlington Stores

User Note 1:User Note 1:
Burlington Stores uses the 'B870' qualifier to indicate the Customs Charges
related to the assist amount indicated by the Marking or Tagging Charges
indicated by the 'E560' qualifiers; where the Sum of charges indicated by the
'E560' qualifiers are added and multiplied by the calculated Duty rate found
in the SACO7 with the 'B872' qualifier

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B870’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'B870' qualifier to indicate the Customs Charges
related to the assist amount indicated by the Marking or Tagging Charges
indicated by the 'E560' qualifiers; where the Sum of charges indicated by the
'E560' qualifiers are added and multiplied by the calculated Duty rate found
in the SACO7 with the 'B872' qualifier

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B870’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

B872 Customs Duty
User Note 1:User Note 1:
Burlington Stores uses the 'B872' qualifier to indicate the total item duty at
the line level for Import order; where the calculated Duty is the sum of the
'H215 - Specific Duty' and 'H535 - Supplemental Duty expressed as an
Amount in the SACO5 and as a Percent in the SACO7.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B872’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘B872’, the value indicated in the SAC07 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC07 value is a ‘percent expressed as a percent’ data
carrier in EDI and assumes no decimal positions and therefore does not
handle fractional decimals. For Example the value of 11250 in the SAC07
assumes no decimal retaining the value of 11250, when divided by 100,000
the result is a .1125 percent value. Questions concerning this calculation
should be addressed to EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'B872' qualifier to indicate the total item duty at
the line level for Import order; where the calculated Duty is the sum of the
'H215 - Specific Duty' and 'H535 - Supplemental Duty expressed as an
Amount in the SACO5 and as a Percent in the SACO7.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B872’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘B872’, the value indicated in the SAC07 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC07 value is a ‘percent expressed as a percent’ data
carrier in EDI and assumes no decimal positions and therefore does not
handle fractional decimals. For Example the value of 11250 in the SAC07
assumes no decimal retaining the value of 11250, when divided by 100,000
the result is a .1125 percent value. Questions concerning this calculation
should be addressed to EDI.Support@BurlingtonStores.com

C530 Duty Charge
User Note 1:User Note 1:
Burlington Stores uses the 'C530' qualifier to indicate the Customs Charges
related to the assist amount indicated by the 'A485', 'I431', 'G530', 'IDCT',
'F050', 'D340' qualifiers; where the Sum of charges indicated by these
qualifiers are added together then multiplied by the calculated Duty rate

Burlington Stores uses the 'C530' qualifier to indicate the Customs Charges
related to the assist amount indicated by the 'A485', 'I431', 'G530', 'IDCT',
'F050', 'D340' qualifiers; where the Sum of charges indicated by these
qualifiers are added together then multiplied by the calculated Duty rate

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 52 Burlington Stores

found in the SACO7 with the 'B872' qualifier.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘C530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

found in the SACO7 with the 'B872' qualifier.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘C530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

D340 Goods and Services Charge
User Note 1:User Note 1:
Burlington Stores uses the 'D340' qualifier to indicate the total assist amount
as indicated by the 'A485, I431, G530, IDCT, and F050' qualifiers; where the
Sum of charges indicated by the by the 'A485, I431, G530, IDCT, and F050'
qualifiers indicated by the 'D340' qualifier is contained in the SACO5
"Amount" field. In other words, Sum(A485,I431,G530,IDCT,F050) = D340.
(Note that the 'D340' qualifier t and the amount contained in the SACO5
does not include E560 - Total Line Item Ticket Cost items)

The 'D340' qualifier is only indicated on Import orders for Customs
Brokerage Purposes

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘D340’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'D340' qualifier to indicate the total assist amount
as indicated by the 'A485, I431, G530, IDCT, and F050' qualifiers; where the
Sum of charges indicated by the by the 'A485, I431, G530, IDCT, and F050'
qualifiers indicated by the 'D340' qualifier is contained in the SACO5
"Amount" field. In other words, Sum(A485,I431,G530,IDCT,F050) = D340.
(Note that the 'D340' qualifier t and the amount contained in the SACO5
does not include E560 - Total Line Item Ticket Cost items)

The 'D340' qualifier is only indicated on Import orders for Customs
Brokerage Purposes

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘D340’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

E560 Marking or Tagging Charge
User Note 1:User Note 1:
Burlington Stores uses the 'E560' qualifier for assists related to Marking or
Tagging Charges on Import orders; the tag type and or styles will be
indicated in the SAC04 segment

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘E560’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions

Burlington Stores uses the 'E560' qualifier for assists related to Marking or
Tagging Charges on Import orders; the tag type and or styles will be
indicated in the SAC04 segment

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘E560’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 53 Burlington Stores

concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

F050 Other (See related description)
User Note 1:User Note 1:
Burlington Stores uses the 'F050' qualifier for assists related to Other
Assists not qualified in ANSI x12 v 4010 on Import orders, additional
information may be found in the SAC15 description field.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘F050’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'F050' qualifier for assists related to Other
Assists not qualified in ANSI x12 v 4010 on Import orders, additional
information may be found in the SAC15 description field.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘F050’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

G530 Rework
User Note 1:User Note 1:
Burlington Stores uses the 'G530' qualifier for assists related to Rework (i.e.
"Dirty goods rework") on Import orders

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'G530' qualifier for assists related to Rework (i.e.
"Dirty goods rework") on Import orders

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

G580 Royalties
User Note 1:User Note 1:
Burlington Stores uses the ''G580' qualifier to indicate Royalties on Import
orders.

Royalty percentages on Import orders are sent for each item by indicating
SAC01=’N’, SAC02= ‘G580’,SAC06=’Z’, SAC07=percent.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G580’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.

Burlington Stores uses the ''G580' qualifier to indicate Royalties on Import
orders.

Royalty percentages on Import orders are sent for each item by indicating
SAC01=’N’, SAC02= ‘G580’,SAC06=’Z’, SAC07=percent.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G580’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 54 Burlington Stores

Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Royalties are only indicated on Import orders for Customs Brokerage
Purposes

Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Royalties are only indicated on Import orders for Customs Brokerage
Purposes

H215 Specific Duty
User Note 1:User Note 1:
Burlington Stores uses the 'H215' qualifier to identify the Duty Rate for the
item at the harmonized tariff code level for an import PO; the harmonized
tariff code can be found in the TC202 segment on Import orders, the duty
rate can be found in the SAC07.

Duty Rate percentages on Import orders are sent for each item by indicating
SAC01=’N’, SAC02= ‘H215’,SAC06=’Z’, SAC07=percent.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘H215’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'H215' qualifier to identify the Duty Rate for the
item at the harmonized tariff code level for an import PO; the harmonized
tariff code can be found in the TC202 segment on Import orders, the duty
rate can be found in the SAC07.

Duty Rate percentages on Import orders are sent for each item by indicating
SAC01=’N’, SAC02= ‘H215’,SAC06=’Z’, SAC07=percent.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘H215’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

H535 Supplemental Duty
User Note 1:User Note 1:
Burlington Stores uses the 'H535' qualifier to identify the supplemental Duty
for the item at the harmonized tariff code level for an import PO; the
harmonized tariff code can be found in the TC202 segment on Import
orders, the supplemental duty can be found in the SAC05.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘H535’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'H535' qualifier to identify the supplemental Duty
for the item at the harmonized tariff code level for an import PO; the
harmonized tariff code can be found in the TC202 segment on Import
orders, the supplemental duty can be found in the SAC05.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘H535’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

I431 U.S. Customs Service (USCS) Flat Assist Amount
User Note 1:User Note 1:
Burlington Stores uses the 'I431' qualifier for assists related to additional
shipping Charges (i.e. Costs related to shipment rerouting or additional
transportation Costs borne by Burlington Stores) on Import orders

Burlington Stores uses the 'I431' qualifier for assists related to additional
shipping Charges (i.e. Costs related to shipment rerouting or additional
transportation Costs borne by Burlington Stores) on Import orders

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 55 Burlington Stores

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘I431’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘I431’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

IDCT Improper Documentation
User Note 1:User Note 1:
Burlington Stores uses the 'IDCT' qualifier for negative assists or assists
related to Improper Documentation (i.e. ASN Non compliance) This is a
negative value, however it is expressed in EDI as a positive value.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘IDCT’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘'IDCT’, the value indicated in the SAC05 is a negative
value, however it is expressed in EDI as a positive value.

Burlington Stores uses the 'IDCT' qualifier for negative assists or assists
related to Improper Documentation (i.e. ASN Non compliance) This is a
negative value, however it is expressed in EDI as a positive value.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘IDCT’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘'IDCT’, the value indicated in the SAC05 is a negative
value, however it is expressed in EDI as a positive value.

SAC03 559 Agency Qualifier Code X ID 2/2 Used

Description: Code identifying the agency assigning the code values
User Note 1: Burlington Stores uses this segment to indicate how to pack hang items on
the order and the type of hangers to be used on the order will be defined in the detail SAC
segment; for example SAC|N||VI|HA|||||||||||HNG where SAC03=VI, SAC04=HA and SAC15
will be freeform text to describe FLAT or HANG. Review the SAC03, SAC04, and SAC15
segments for more detail

User Note 1: Burlington Stores uses this segment to indicate how to pack hang items on
the order and the type of hangers to be used on the order will be defined in the detail SAC
segment; for example SAC|N||VI|HA|||||||||||HNG where SAC03=VI, SAC04=HA and SAC15
will be freeform text to describe FLAT or HANG. Review the SAC03, SAC04, and SAC15
segments for more detail

 CodeList Summary (Total Codes: 176, Included: 1)
Code Name
VI Voluntary Inter-Industry Commerce Standard (VICS) EDI

User Note 1:User Note 1:
Burlington Stores uses the ‘VI’ qualifier to indicate the hanger type or ticket type
for the item of an order.
Burlington Stores uses the ‘VI’ qualifier to indicate the hanger type or ticket type
for the item of an order.

SAC04 1301 Agency Service, Promotion, Allowance,
or Charge Code

X AN 1/10 Used

Description: Agency maintained code identifying the service, promotion, allowance, or
charge
User Note 1: Burlington Stores uses the SAC04 segment to define tag types and or stylesUser Note 1: Burlington Stores uses the SAC04 segment to define tag types and or styles

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 56 Burlington Stores

associated to Domestic Orders and Import orders.

Burlington Stores also uses the 'E560' qualifier in indicating assists relating to Marking or
Tagging Charges for import orders; the tag type and or styles will be indicated in the
SAC04 segment

 HA Hanger Service Requested
 TC02 Hang Tag (Switach)
 TC03 Gummed label
 TC04 Pin Ticket
 TC05 String Ticket (String around button)
 TC06 Swift Attachment (Securtach)
 TC07 Dumbell Gum (Jewelery)
 TC08 Double Gummed Label (Peel off on gummed label)
 TC09 As Agreed to By Trading Partners

associated to Domestic Orders and Import orders.

Burlington Stores also uses the 'E560' qualifier in indicating assists relating to Marking or
Tagging Charges for import orders; the tag type and or styles will be indicated in the
SAC04 segment

 HA Hanger Service Requested
 TC02 Hang Tag (Switach)
 TC03 Gummed label
 TC04 Pin Ticket
 TC05 String Ticket (String around button)
 TC06 Swift Attachment (Securtach)
 TC07 Dumbell Gum (Jewelery)
 TC08 Double Gummed Label (Peel off on gummed label)
 TC09 As Agreed to By Trading Partners
User Note 2: Burlington Stores uses the SAC04 segment to define tag types, if the tag
type = TC02 Hang Tag, then an additional SAC02 with the 'E560' qualifier will be included
with the SAC04 = TC06 to show the cost of the Swift attachment.

User Note 2: Burlington Stores uses the SAC04 segment to define tag types, if the tag
type = TC02 Hang Tag, then an additional SAC02 with the 'E560' qualifier will be included
with the SAC04 = TC06 to show the cost of the Swift attachment.

SAC05 610 Amount O N2 1/15 Used

Description: Monetary amount
User Note 1: When SAC02 = E560 and when SAC04 = TC02, TC03 or TC06, divide the
SAC05 by 100000 to arrive at the appropriate tagging charge by item. For example: When
SAC02 = E560 and when SAC04 = TC02, dividing the SAC05 by 100000 results in a
tagging charge for .00398

For Comparison purposes as of 9/29/2010 the tagging charges are as follows
 TC02 = $0.003980 Hang Tags ($3.98/1,000)
 TC06 = $0.000044 SwiftAttachment ($0.22/5,000)
 TC03 = $0.003980 Gummy Tags ($3.98/1,000)

User Note 1: When SAC02 = E560 and when SAC04 = TC02, TC03 or TC06, divide the
SAC05 by 100000 to arrive at the appropriate tagging charge by item. For example: When
SAC02 = E560 and when SAC04 = TC02, dividing the SAC05 by 100000 results in a
tagging charge for .00398

For Comparison purposes as of 9/29/2010 the tagging charges are as follows
 TC02 = $0.003980 Hang Tags ($3.98/1,000)
 TC06 = $0.000044 SwiftAttachment ($0.22/5,000)
 TC03 = $0.003980 Gummy Tags ($3.98/1,000)

SAC06 378 Allowance/Charge Percent Qualifier X ID 1/1 Used

Description: Code indicating on what basis allowance or charge percent is calculated

 CodeList Summary (Total Codes: 11, Included: 1)
Code Name
Z Mutually Defined

User Note 1:User Note 1:
Burlington Stores uses the 'Z' qualifier for assists related to Royalties,
Commissions, and Duty Rates when the SAC02 = B310 Commission Amount,
G580 Royalties, H215 Specific Duty in order to indicate the percentage value
related to Royalties, Commissions, and Duty Rates.

Burlington Stores uses the 'Z' qualifier for assists related to Royalties,
Commissions, and Duty Rates when the SAC02 = B310 Commission Amount,
G580 Royalties, H215 Specific Duty in order to indicate the percentage value
related to Royalties, Commissions, and Duty Rates.

SAC07 332 Percent X R 1/6 Used

Description: Percent expressed as a percent
User Note 1: Percent is sent with a decimal point only when needed, e.g., 10.5 % is sent
as ‘10.5’, and 2% is sent as ‘2’
User Note 1: Percent is sent with a decimal point only when needed, e.g., 10.5 % is sent
as ‘10.5’, and 2% is sent as ‘2’

SAC15 352 Description X AN 1/80 Used

Description: A free-form description to clarify the related data elements and their content
User Note 1: Burlington Stores uses the SAC15 segment to indicate how to pack hang
items on the order, the SAC15 will include freeform text to describe FLAT or HANG (HNG),
where HANG or HNG indicates ‘Goods on Hangers’ or GOH. Example
SAC|N||VI|HA|||||||||||HNG

User Note 1: Burlington Stores uses the SAC15 segment to indicate how to pack hang
items on the order, the SAC15 will include freeform text to describe FLAT or HANG (HNG),
where HANG or HNG indicates ‘Goods on Hangers’ or GOH. Example
SAC|N||VI|HA|||||||||||HNG

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 57 Burlington Stores

User Note 2:
Burlington Stores uses the SAC15 segment to indicate how to pack hang items on the
order, the SAC15 will include freeform text to describe FLAT or HANG (HNG), where
HANG or HNG indicates ‘Goods on Hangers’ or GOH. Example SAC|N||VI|HA|||||||||||HNG

Content Samples:
SAC|N||VI|HA|||||||||||REFER TO VENDOR MANUAL FOR DIRECTION

‘Hanger Service’, ‘Goods on Hangers’ and GOH is specified in the Burlington Stores
Vendor Compliance guidelines. The Burlington Stores Vendor Compliance guidelines can
be found here: http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

Other Content Samples:
SAC|N||VI|HA|||||||||||FLAT - Defines the hanger item will be packaged flat.
SAC|N||VI|HA|||||||||||HANG - Defines the hanger item will be hung.

Other Content Samples: Package Type (flat carton vs. hung) followed by a list of
destination sites comma separated
SAC|N||VI|HA|||||||||||All sites are flat except: 003,005 - Defines ship-to sites 003 & 005 get
the item hung and all sites get the item in cartons.

User Note 2:
Burlington Stores uses the SAC15 segment to indicate how to pack hang items on the
order, the SAC15 will include freeform text to describe FLAT or HANG (HNG), where
HANG or HNG indicates ‘Goods on Hangers’ or GOH. Example SAC|N||VI|HA|||||||||||HNG

Content Samples:
SAC|N||VI|HA|||||||||||REFER TO VENDOR MANUAL FOR DIRECTION

‘Hanger Service’, ‘Goods on Hangers’ and GOH is specified in the Burlington Stores
Vendor Compliance guidelines. The Burlington Stores Vendor Compliance guidelines can
be found here: http://www.burlingtoncoatfactory.com/Vendors/Compliance.aspx

Other Content Samples:
SAC|N||VI|HA|||||||||||FLAT - Defines the hanger item will be packaged flat.
SAC|N||VI|HA|||||||||||HANG - Defines the hanger item will be hung.

Other Content Samples: Package Type (flat carton vs. hung) followed by a list of
destination sites comma separated
SAC|N||VI|HA|||||||||||All sites are flat except: 003,005 - Defines ship-to sites 003 & 005 get
the item hung and all sites get the item in cartons.

Syntax Rules:
1. R0203 - At least one of SAC02 or SAC03 is required.
2. P0304 - If either SAC03 or SAC04 is present, then the other is required.
3. P0607 - If either SAC06 or SAC07 is present, then the other is required.
4. P0910 - If either SAC09 or SAC10 is present, then the other is required.
5. C1110 - If SAC11 is present, then SAC10 is required.
6. L130204 - If SAC13 is present, then at least one of SAC02 or SAC04 is required.
7. C1413 - If SAC14 is present, then SAC13 is required.
8. C1615 - If SAC16 is present, then SAC15 is required.

Semantics:
1. If SAC01 is "A" or "C", then at least one of SAC05, SAC07, or SAC08 is required.
2. SAC05 is the total amount for the service, promotion, allowance, or charge.
3. If SAC05 is present with SAC07 or SAC08, then SAC05 takes precedence.
4. SAC08 is the allowance or charge rate per unit.
5. SAC10 and SAC11 is the quantity basis when the allowance or charge quantity is different from the purchase

order or invoice quantity.
6. SAC10 and SAC11 used together indicate a quantity range, which could be a dollar amount, which is

applicable to service, promotion, allowance, or charge.
7. SAC13 is used in conjunction with SAC02 or SAC04 to provide a specific reference number as identified by

the code used.
8. SAC14 is used in conjunction with SAC13 to identify an option when there is more than one option of the

promotion.
9. SAC16 is used to identify the language being used in SAC15.

Comments:
1. SAC04 may be used to uniquely identify the service, promotion, allowance, or charge. In addition, it may be

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 58 Burlington Stores

used in conjunction to further the code in SAC02.
2. In some business applications, it is necessary to advise the trading partner of the actual dollar amount that a

particular allowance, charge, or promotion was based on to reduce ambiguity. This amount is commonly
referred to as "Dollar Basis Amount". It is represented in the SAC segment in SAC10 using the qualifier "DO" -
Dollars in SAC09.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 59 Burlington Stores

SDQ Destination Quantity Pos: 190 Max: 500
Detail - Optional

Loop: POC Elements: 22

User Option (Usage): Used
Purpose: To specify destination and quantity detail

User Note 1:User Note 1:
While the 860 is typically designed to provide only the changed elements to the recipient, The Burlington Stores
design of the 860 departs slightly from the traditional design techniques in the that the Burlington Stores design
860 provides only changes when the items change as would be the case for price or quantity changes; however
when the ship to locations changes as in the case of Ship to Store, Ship to Warehouse, and Ship To Mark For ,
the entire distribution segment (SDQ) is recompiled and resent in the 860 document, a departure from the
traditional implementation which needs to be a consideration during the processing of the 860.

Examples:
1. Ship to Store: While an 860 PO change is not sent when the quantity for a single store event when the Ship to
Store quantity goes to ‘0’ when multiple stores are involved; the entire distribution picture is however recompiled
and resent.
2. Ship to Warehouse: While an 860 PO change is not sent when the quantity for the warehouse ‘store’ goes to
‘0’, the distribution for the new warehouse is however recompiled and resent.
3. Ship to Mark for: While an 860 PO change is not sent when the quantity for a given store goes to ‘0’ when
multiple stores are involved; the entire distribution picture is however recompiled and resent.

While the 860 is typically designed to provide only the changed elements to the recipient, The Burlington Stores
design of the 860 departs slightly from the traditional design techniques in the that the Burlington Stores design
860 provides only changes when the items change as would be the case for price or quantity changes; however
when the ship to locations changes as in the case of Ship to Store, Ship to Warehouse, and Ship To Mark For ,
the entire distribution segment (SDQ) is recompiled and resent in the 860 document, a departure from the
traditional implementation which needs to be a consideration during the processing of the 860.

Examples:
1. Ship to Store: While an 860 PO change is not sent when the quantity for a single store event when the Ship to
Store quantity goes to ‘0’ when multiple stores are involved; the entire distribution picture is however recompiled
and resent.
2. Ship to Warehouse: While an 860 PO change is not sent when the quantity for the warehouse ‘store’ goes to
‘0’, the distribution for the new warehouse is however recompiled and resent.
3. Ship to Mark for: While an 860 PO change is not sent when the quantity for a given store goes to ‘0’ when
multiple stores are involved; the entire distribution picture is however recompiled and resent.

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
SDQ01 355 Unit or Basis for Measurement Code M ID 2/2 Must use

Description: Code specifying the units in which a value is being expressed, or manner in
which a measurement has been taken

 CodeList Summary (Total Codes: 794, Included: 2)
Code Name
AS Assortment
EA Each

SDQ02 66 Identification Code Qualifier O ID 1/2 Used

Description: Code designating the system/method of code structure used for Identification
Code (67)

 CodeList Summary (Total Codes: 215, Included: 1)
Code Name
92 Assigned by Buyer or Buyer's Agent

SDQ03 67 Identification Code M AN 2/80 Must use

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ04 380 Quantity M R 1/15 Must use

Description: Numeric value of quantity

SDQ05 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 60 Burlington Stores

SDQ06 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ07 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ08 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ09 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ10 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ11 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ12 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ13 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ14 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ15 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ16 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ17 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ18 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ19 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 61 Burlington Stores

SDQ20 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

SDQ21 67 Identification Code X AN 2/80 Used

Description: Code identifying a party or other code
User Note 1: Burlington Stores Store or DC NumberUser Note 1: Burlington Stores Store or DC Number

SDQ22 380 Quantity X R 1/15 Used

Description: Numeric value of quantity

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

Semantics:
1. SDQ23 identifies the area within the location identified in SDQ03, SDQ05, SDQ07, SDQ09, SDQ11, SDQ13,

SDQ15, SDQ17, SDQ19, and SDQ21.

Comments:
1. SDQ02 is used only if different than previously defined in the transaction set.
2. SDQ03 is the store number.
3. SDQ23 may be used to identify areas within a store, e.g., front room, back room, selling outpost, end aisle

display, etc. The value is agreed to by trading partners or industry conventions.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 62 Burlington Stores

Loop Subline Item Detail Pos: 460 Repeat: 1000
Optional

Loop: SLN Elements: N/A

User Option (Usage): Used
Purpose: To specify product subline detail item data

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
460 SLN Subline Item Detail O 1 Used
500 Loop SAC O 10 Used
512 CTP Pricing Information O 25 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 63 Burlington Stores

SLN Subline Item Detail Pos: 460 Max: 1
Detail - Optional

Loop: SLN Elements: 24

User Option (Usage): Used
Purpose: To specify product subline detail item data

User Note 1:User Note 1:
Burlington Stores uses the SLN segment to identify the sub items which are contained by the Prepack (AS) on the
Purchase Order at the time of the PO change, in other words, all of the items included in the prepack at the time
of the PO change are sent in the SLN segment including the current item identifiers, quantities, and pricing.

Burlington Stores uses the SLN segment to identify the sub items which are contained by the Prepack (AS) on the
Purchase Order at the time of the PO change, in other words, all of the items included in the prepack at the time
of the PO change are sent in the SLN segment including the current item identifiers, quantities, and pricing.

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
SLN01 350 Assigned Identification M AN 1/20 Must use

Description: Alphanumeric characters assigned for differentiation within a transaction set

SLN03 662 Relationship Code M ID 1/1 Must use

Description: Code indicating the relationship between entities

 CodeList Summary (Total Codes: 5, Included: 1)
Code Name
I Included

User Note 1:User Note 1:
Burlington Stores uses the 'I' qualifier in the SLN01 segment to identify the items
which are Included with the Prepack (AS) item on the Purchase Order, in other
words, all of the items that are currently in the prepack at the time of the PO
change are listed in the SLN segment.

Burlington Stores uses the 'I' qualifier in the SLN01 segment to identify the items
which are Included with the Prepack (AS) item on the Purchase Order, in other
words, all of the items that are currently in the prepack at the time of the PO
change are listed in the SLN segment.

SLN04 380 Quantity X R 1/15 Used

Description: Numeric value of quantity
User Note 1: Burlington Stores uses the SLN04 segment to identify the current (net)
quantity on order inclusive of the change, in other words, SLN04 is the new quantity. If the
Original PO contained 10 units and the quantity was increased (PO Change +2 units) to 12
units, the SLN04 on the 860 would be for a quantity of 12

User Note 1: Burlington Stores uses the SLN04 segment to identify the current (net)
quantity on order inclusive of the change, in other words, SLN04 is the new quantity. If the
Original PO contained 10 units and the quantity was increased (PO Change +2 units) to 12
units, the SLN04 on the 860 would be for a quantity of 12

SLN05 C001 Composite Unit of Measure X Comp Used

Description: To identify a composite unit of measure(See Figures Appendix for examples
of use)
Comments:
1. If C001-02 is not used, its value is to be interpreted as 1.
2. If C001-03 is not used, its value is to be interpreted as 1.
3. If C001-05 is not used, its value is to be interpreted as 1.
4. If C001-06 is not used, its value is to be interpreted as 1.
5. If C001-08 is not used, its value is to be interpreted as 1.
6. If C001-09 is not used, its value is to be interpreted as 1.
7. If C001-11 is not used, its value is to be interpreted as 1.
8. If C001-12 is not used, its value is to be interpreted as 1.
9. If C001-14 is not used, its value is to be interpreted as 1.
10. If C001-15 is not used, its value is to be interpreted as 1.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 64 Burlington Stores

SLN05-01 355 Unit or Basis for Measurement Code M ID 2/2 Must use

Description: Code specifying the units in which a value is being expressed, or manner in
which a measurement has been taken

 CodeList Summary (Total Codes: 794, Included: 1)
Code Name
EA Each

SLN06 212 Unit Price X R 1/17 Used

Description: Price per unit of product, service, commodity, etc.

SLN07 639 Basis of Unit Price Code O ID 2/2 Used

Description: Code identifying the type of unit price for an item

 CodeList Summary (Total Codes: 91, Included: 1)
Code Name
WE Wholesale Price per Each

SLN09 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 4)
Code Name
EN European Article Number (EAN) (2-5-5-1)

User Note 1:User Note 1:
Burlington Stores encourages Vendors whose items use a EAN in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

Burlington Stores encourages Vendors whose items use a EAN in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

IN Buyer's Item Number
User Note 1:User Note 1:
Burlington Stores uses the BCF Sku code (with “IN” qualifier) or UPC Code (with
“UP” qualifier) for both prepack and bulk items. In the event this qualifiers is used
with an "AS" qualifier for assorted prepacks; the SLN04 of the SLN Segment will
represent the sub item quantities within the assorted prepack.

Burlington Stores uses the BCF Sku code (with “IN” qualifier) or UPC Code (with
“UP” qualifier) for both prepack and bulk items. In the event this qualifiers is used
with an "AS" qualifier for assorted prepacks; the SLN04 of the SLN Segment will
represent the sub item quantities within the assorted prepack.

UK U.P.C./EAN Shipping Container Code (1-2-5-5-1)
User Note 1:User Note 1:
Burlington Stores encourages Vendors whose items use an EAN in association
with their items to contact their PO Execution Coordinator to use UPC throughout
the PO/ASN/and Invoicing processes.

Burlington Stores encourages Vendors whose items use an EAN in association
with their items to contact their PO Execution Coordinator to use UPC throughout
the PO/ASN/and Invoicing processes.

User Note 2:User Note 2:
The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
orders/purchase orders.

The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
orders/purchase orders.

User Note 3:User Note 3:
Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

UP U.P.C. Consumer Package Code (1-5-5-1)

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 65 Burlington Stores

User Note 1:User Note 1:
Burlington Stores encourages Vendors whose items use a UPC in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

Burlington Stores encourages Vendors whose items use a UPC in association with
their items to contact their PO Execution Coordinator to use UPC throughout the
PO/ASN/and Invoicing processes.

User Note 2:User Note 2:
The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
orders/purchase orders.

The PO Execution Coordinator is responsible for downloading and attaching the
correct UPCs from the Vendor’s UPC Catalogue when creating or revising work
orders/purchase orders.

User Note 3:User Note 3:
Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

Burlington Stores uses the QRS/Inovis/GXS catalogue for downloading UPCs
requires 4 pieces of information to do so; 1) the Vendors Catalog Style, 2) the
NRF Color Code, 3) the QRS/Inovis/GXS catalogue identifier, and 4) unlimited
access to the QRS/Inovis/GXS catalogue.

SLN10 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN11 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
IT Buyer's Style Number

User Note 1:User Note 1:
Burlington Stores uses the Buyer Style (with “IT” qualifier) or Vendor Style (with
“VA” qualifier) for only bulk order items.
Burlington Stores uses the Buyer Style (with “IT” qualifier) or Vendor Style (with
“VA” qualifier) for only bulk order items.

SLN12 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN13 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
BO Buyers Color

User Note 1:User Note 1:
Burlington Stores uses the Buyer Color (with “BO” qualifier) or Vendor Color (with
“VE” qualifier) for only bulk order items.
Burlington Stores uses the Buyer Color (with “BO” qualifier) or Vendor Color (with
“VE” qualifier) for only bulk order items.

SLN14 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN15 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 66 Burlington Stores

Code Name
IZ Buyer's Size Code

User Note 1:User Note 1:
Burlington Stores uses the Buyer Size (with “IZ” qualifier) or Vendor Size (with “SZ”
qualifier) for only bulk order items.
Burlington Stores uses the Buyer Size (with “IZ” qualifier) or Vendor Size (with “SZ”
qualifier) for only bulk order items.

SLN16 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN17 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
PU Part Reference Number

User Note 1:User Note 1:
Burlington Stores uses the Prepack Description (with “PU” qualifier) on prepack
items on import POs with the Burlington Gateway product and on Import Freight
Forwarder transaction ONLY

Burlington Stores uses the Prepack Description (with “PU” qualifier) on prepack
items on import POs with the Burlington Gateway product and on Import Freight
Forwarder transaction ONLY

SLN18 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN19 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
BL Brand/Label

User Note 1:User Note 1:
Burlington Stores uses the Brand Name (with “BL” qualifier) when it exists, 'the
'BL' qualifier can be used on bulk order items or on import POs.
Burlington Stores uses the Brand Name (with “BL” qualifier) when it exists, 'the
'BL' qualifier can be used on bulk order items or on import POs.

SLN20 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN21 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
VA Vendor's Style Number

User Note 1:User Note 1:
Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

SLN22 234 Product/Service ID X AN 1/48 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 67 Burlington Stores

Description: Identifying number for a product or service

SLN23 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 2)
Code Name
CM National Retail Merchants Association Color Code

User Note 1:User Note 1:
Burlington Stores stores and uses the NRF Color CodeBurlington Stores stores and uses the NRF Color Code

VE Vendor Color
User Note 1:User Note 1:
Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

SLN24 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

SLN25 235 Product/Service ID Qualifier X ID 2/2 Used

Description: Code identifying the type/source of the descriptive number used in
Product/Service ID (234)

 CodeList Summary (Total Codes: 477, Included: 1)
Code Name
SZ Vendor Alphanumeric Size Code (NRMA)

User Note 1:User Note 1:
Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

Burlington Stores as part of the ‘Making it easier’ initiative will begin to provide
precise vendor cross reference information when available on PO, ASNs and
Invoices by way of providing the VA (Vendor's Style Number), VE (Vendor Color),
and SZ (Vendor Size)

SLN26 234 Product/Service ID X AN 1/48 Used

Description: Identifying number for a product or service

Syntax Rules:
1. P0405 - If either SLN04 or SLN05 is present, then the other is required.
2. C0706 - If SLN07 is present, then SLN06 is required.
3. C0806 - If SLN08 is present, then SLN06 is required.
4. P0910 - If either SLN09 or SLN10 is present, then the other is required.
5. P1112 - If either SLN11 or SLN12 is present, then the other is required.
6. P1314 - If either SLN13 or SLN14 is present, then the other is required.
7. P1516 - If either SLN15 or SLN16 is present, then the other is required.
8. P1718 - If either SLN17 or SLN18 is present, then the other is required.
9. P1920 - If either SLN19 or SLN20 is present, then the other is required.

10. P2122 - If either SLN21 or SLN22 is present, then the other is required.
11. P2324 - If either SLN23 or SLN24 is present, then the other is required.
12. P2526 - If either SLN25 or SLN26 is present, then the other is required.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 68 Burlington Stores

13. P2728 - If either SLN27 or SLN28 is present, then the other is required.

Semantics:
1. SLN01 is the identifying number for the subline item.
2. SLN02 is the identifying number for the subline level. The subline level is analogous to the level code used in

a bill of materials.
3. SLN03 is the configuration code indicating the relationship of the subline item to the baseline item.
4. SLN08 is a code indicating the relationship of the price or amount to the associated segment.

Comments:
1. See the Data Element Dictionary for a complete list of IDs.
2. SLN01 is related to (but not necessarily equivalent to) the baseline item number. Example: 1.1 or 1A might be

used as a subline number to relate to baseline number 1.
3. SLN09 through SLN28 provide for ten different product/service IDs for each item. For example: Case, Color,

Drawing No., U.P.C. No., ISBN No., Model No., or SKU.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 69 Burlington Stores

Loop Service, Promotion,
Allowance, or Charge Information

Pos: 500 Repeat: 10
Optional

Loop: SAC Elements: N/A

User Option (Usage): Used
Purpose: To request or identify a service, promotion, allowance, or charge; to specify the amount or percentage for
the service, promotion, allowance, or charge

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
500 SAC Service, Promotion, Allowance, or Charge

Information
O 1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 70 Burlington Stores

SAC Service, Promotion,
Allowance, or Charge
Information

Pos: 500 Max: 1
Detail - Optional

Loop: SAC Elements: 8

User Option (Usage): Used
Purpose: To request or identify a service, promotion, allowance, or charge; to specify the amount or percentage for
the service, promotion, allowance, or charge

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
SAC01 248 Allowance or Charge Indicator M ID 1/1 Must use

Description: Code which indicates an allowance or charge for the service specified

 CodeList Summary (Total Codes: 7, Included: 1)
Code Name
N No Allowance or Charge

SAC02 1300 Service, Promotion, Allowance, or
Charge Code

X ID 4/4 Used

Description: Code identifying the service, promotion, allowance, or charge

 CodeList Summary (Total Codes: 1053, Included: 14)
Code Name
A485 Assist Amount

User Note 1:User Note 1:
Burlington Stores uses the 'A485' qualifier for assists related to Marking or
Tagging shipping Charges (i.e. Costs related to Ticket shipment or
transportation Costs) on Import orders

IMPORTANT CALCULATION NOTES

When the SAC02 = ‘A485’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'A485' qualifier for assists related to Marking or
Tagging shipping Charges (i.e. Costs related to Ticket shipment or
transportation Costs) on Import orders

IMPORTANT CALCULATION NOTES

When the SAC02 = ‘A485’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

B310 Commission Amount
User Note 1:User Note 1:
Burlington Stores uses the 'B310' qualifier to indicate Commissions on
Import orders.

Commission percentages on Import orders are sent for each item (unit) by
indicating SAC01=’N’, SAC02= ‘B310’ , SAC06=’Z’, SAC07=percent.

Burlington Stores uses the 'B310' qualifier to indicate Commissions on
Import orders.

Commission percentages on Import orders are sent for each item (unit) by
indicating SAC01=’N’, SAC02= ‘B310’ , SAC06=’Z’, SAC07=percent.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 71 Burlington Stores

When the SAC02 = B310 identifying the SAC05 entry as a commission, the
CUR01 segment is used to identify the commission as either a buyer's
commission or a seller's commission by indicating A9 - Sales Office or BG -
Buying Group.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B310’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Buyer's commissions and or Seller's commission are only indicated on
Import orders for Customs Brokerage Purposes

When the SAC02 = B310 identifying the SAC05 entry as a commission, the
CUR01 segment is used to identify the commission as either a buyer's
commission or a seller's commission by indicating A9 - Sales Office or BG -
Buying Group.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B310’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Buyer's commissions and or Seller's commission are only indicated on
Import orders for Customs Brokerage Purposes

B870 Customs Charge
User Note 1:User Note 1:
Burlington Stores uses the 'B870' qualifier to indicate the Customs Charges
related to the assist amount indicated by the Marking or Tagging Charges
indicated by the 'E560' qualifiers; where the Sum of charges indicated by the
'E560' qualifiers are added and multiplied by the calculated Duty rate found
in the SACO7 with the 'B872' qualifier

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B870’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'B870' qualifier to indicate the Customs Charges
related to the assist amount indicated by the Marking or Tagging Charges
indicated by the 'E560' qualifiers; where the Sum of charges indicated by the
'E560' qualifiers are added and multiplied by the calculated Duty rate found
in the SACO7 with the 'B872' qualifier

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B870’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

B872 Customs Duty
User Note 1:User Note 1:
Burlington Stores uses the 'B872' qualifier to indicate the total item duty at
the line level for Import order; where the calculated Duty is the sum of the
'H215 - Specific Duty' and 'H535 - Supplemental Duty expressed as an
Amount in the SACO5 and as a Percent in the SACO7.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B872’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2

Burlington Stores uses the 'B872' qualifier to indicate the total item duty at
the line level for Import order; where the calculated Duty is the sum of the
'H215 - Specific Duty' and 'H535 - Supplemental Duty expressed as an
Amount in the SACO5 and as a Percent in the SACO7.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘B872’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 72 Burlington Stores

positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘B872’, the value indicated in the SAC07 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC07 value is a ‘percent expressed as a percent’ data
carrier in EDI and assumes no decimal positions and therefore does not
handle fractional decimals. For Example the value of 11250 in the SAC07
assumes no decimal retaining the value of 11250, when divided by 100,000
the result is a .1125 percent value. Questions concerning this calculation
should be addressed to EDI.Support@BurlingtonStores.com

positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘B872’, the value indicated in the SAC07 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC07 value is a ‘percent expressed as a percent’ data
carrier in EDI and assumes no decimal positions and therefore does not
handle fractional decimals. For Example the value of 11250 in the SAC07
assumes no decimal retaining the value of 11250, when divided by 100,000
the result is a .1125 percent value. Questions concerning this calculation
should be addressed to EDI.Support@BurlingtonStores.com

C530 Duty Charge
User Note 1:User Note 1:
Burlington Stores uses the 'C530' qualifier to indicate the Customs Charges
related to the assist amount indicated by the 'A485', 'I431', 'G530', 'IDCT',
'F050', 'D340' qualifiers; where the Sum of charges indicated by these
qualifiers are added together then multiplied by the calculated Duty rate
found in the SACO7 with the 'B872' qualifier.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘C530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'C530' qualifier to indicate the Customs Charges
related to the assist amount indicated by the 'A485', 'I431', 'G530', 'IDCT',
'F050', 'D340' qualifiers; where the Sum of charges indicated by these
qualifiers are added together then multiplied by the calculated Duty rate
found in the SACO7 with the 'B872' qualifier.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘C530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

D340 Goods and Services Charge
User Note 1:User Note 1:
Burlington Stores uses the 'D340' qualifier to indicate the total assist amount
as indicated by the 'A485, I431, G530, IDCT, and F050' qualifiers; where the
Sum of charges indicated by the by the 'A485, I431, G530, IDCT, and F050'
qualifiers indicated by the 'D340' qualifier is contained in the SACO5
"Amount" field. In other words, Sum(A485,I431,G530,IDCT,F050) = D340.
(Note that the 'D340' qualifier t and the amount contained in the SACO5
does not include E560 - Total Line Item Ticket Cost items)

The 'D340' qualifier is only indicated on Import orders for Customs
Brokerage Purposes

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘D340’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2

Burlington Stores uses the 'D340' qualifier to indicate the total assist amount
as indicated by the 'A485, I431, G530, IDCT, and F050' qualifiers; where the
Sum of charges indicated by the by the 'A485, I431, G530, IDCT, and F050'
qualifiers indicated by the 'D340' qualifier is contained in the SACO5
"Amount" field. In other words, Sum(A485,I431,G530,IDCT,F050) = D340.
(Note that the 'D340' qualifier t and the amount contained in the SACO5
does not include E560 - Total Line Item Ticket Cost items)

The 'D340' qualifier is only indicated on Import orders for Customs
Brokerage Purposes

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘D340’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 73 Burlington Stores

positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

E560 Marking or Tagging Charge
User Note 1:User Note 1:
Burlington Stores uses the 'E560' qualifier for assists related to Marking or
Tagging Charges on Import orders; the tag type and or styles will be
indicated in the SAC04 segment

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘E560’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'E560' qualifier for assists related to Marking or
Tagging Charges on Import orders; the tag type and or styles will be
indicated in the SAC04 segment

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘E560’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

F050 Other (See related description)
User Note 1:User Note 1:
Burlington Stores uses the 'F050' qualifier for assists related to Other
Assists not qualified in ANSI x12 v 4010 on Import orders, additional
information may be found in the SAC15 description field.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘F050’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'F050' qualifier for assists related to Other
Assists not qualified in ANSI x12 v 4010 on Import orders, additional
information may be found in the SAC15 description field.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘F050’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

G530 Rework
User Note 1:User Note 1:
Burlington Stores uses the 'G530' qualifier for assists related to Rework (i.e.
"Dirty goods rework") on Import orders

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,

Burlington Stores uses the 'G530' qualifier for assists related to Rework (i.e.
"Dirty goods rework") on Import orders

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G530’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 74 Burlington Stores

when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

G580 Royalties
User Note 1:User Note 1:
Burlington Stores uses the ''G580' qualifier to indicate Royalties on Import
orders.

Royalty percentages on Import orders are sent for each item by indicating
SAC01=’N’, SAC02= ‘G580’,SAC06=’Z’, SAC07=percent.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G580’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com
Royalties are only indicated on Import orders for Customs Brokerage
Purposes

Burlington Stores uses the ''G580' qualifier to indicate Royalties on Import
orders.

Royalty percentages on Import orders are sent for each item by indicating
SAC01=’N’, SAC02= ‘G580’,SAC06=’Z’, SAC07=percent.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘G580’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com
Royalties are only indicated on Import orders for Customs Brokerage
Purposes

H215 Specific Duty
User Note 1:User Note 1:
Burlington Stores uses the 'H215' qualifier to identify the Duty Rate for the
item at the harmonized tariff code level for an import PO; the harmonized
tariff code can be found in the TC202 segment on Import orders, the duty
rate can be found in the SAC07.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘H215’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'H215' qualifier to identify the Duty Rate for the
item at the harmonized tariff code level for an import PO; the harmonized
tariff code can be found in the TC202 segment on Import orders, the duty
rate can be found in the SAC07.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘H215’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

H535 Supplemental Duty
User Note 1:User Note 1:
Burlington Stores uses the 'H535' qualifier to identify the supplemental Duty
for the item at the harmonized tariff code level for an import PO; the
harmonized tariff code can be found in the TC202 segment on Import
orders, the supplemental duty can be found in the SAC05.

IMPORTANT CALCULATION NOTES

Burlington Stores uses the 'H535' qualifier to identify the supplemental Duty
for the item at the harmonized tariff code level for an import PO; the
harmonized tariff code can be found in the TC202 segment on Import
orders, the supplemental duty can be found in the SAC05.

IMPORTANT CALCULATION NOTES

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Code Name

BCF_x12_4010_860_20160229_Draft.ecs 75 Burlington Stores

When the SAC02 = ‘H535’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘H535’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value.
Questions concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

I431 U.S. Customs Service (USCS) Flat Assist Amount
User Note 1:User Note 1:
Burlington Stores uses the 'I431' qualifier for assists related to additional
shipping Charges (i.e. Costs related to shipment rerouting or additional
transportation Costs borne by Burlington Stores) on Import orders

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘I431’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

Burlington Stores uses the 'I431' qualifier for assists related to additional
shipping Charges (i.e. Costs related to shipment rerouting or additional
transportation Costs borne by Burlington Stores) on Import orders

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘I431’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

IDCT Improper Documentation
User Note 1:User Note 1:
Burlington Stores uses the 'IDCT' qualifier for negative assists or assists
related to Improper Documentation (i.e. ASN Non compliance) This is a
negative value, however it is expressed in EDI as a positive value.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘IDCT’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘'IDCT’, the value indicated in the SAC05 is a negative
value, however it is expressed in EDI as a positive value.

Burlington Stores uses the 'IDCT' qualifier for negative assists or assists
related to Improper Documentation (i.e. ASN Non compliance) This is a
negative value, however it is expressed in EDI as a positive value.

IMPORTANT CALCULATION NOTES
When the SAC02 = ‘IDCT’, the value indicated in the SAC05 MUST be
divided by 100,000 in order to get to the per unit (decimal) value. This is
done because the SAC05 is an N2 type of data carrier in EDI which
assumes a 2 decimal position and does not handle decimals greater than 2
positions to the right of the decimal point. For Example the value of 6250000
in the SAC05 assumes a 2 position decimal resulting in a value of 62500.00,
when divided by 100,000 resulting in a .625per unit value. Questions
concerning this calculation should be addressed to
EDI.Support@BurlingtonStores.com

When the SAC02 = ‘'IDCT’, the value indicated in the SAC05 is a negative
value, however it is expressed in EDI as a positive value.

SAC03 559 Agency Qualifier Code X ID 2/2 Used

Description: Code identifying the agency assigning the code values

 CodeList Summary (Total Codes: 176, Included: 1)

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 76 Burlington Stores

Code Name
VI Voluntary Inter-Industry Commerce Standard (VICS) EDI

User Note 1:User Note 1:
Burlington Stores uses the ‘VI’ qualifier to indicate the hanger type or ticket type
for the item of an order.
Burlington Stores uses the ‘VI’ qualifier to indicate the hanger type or ticket type
for the item of an order.

SAC04 1301 Agency Service, Promotion, Allowance,
or Charge Code

X AN 1/10 Used

Description: Agency maintained code identifying the service, promotion, allowance, or
charge
User Note 1: Burlington Stores uses the SAC04 segment to define tag types and or styles
associated to Domestic Orders and Import orders.

Burlington Stores also uses the 'E560' qualifier in indicating assists relating to Marking or
Tagging Charges for import orders; the tag type and or styles will be indicated in the
SAC04 segment

 HA Hanger Service Requested
 TC02 Hang Tag (Switach)
 TC03 Gummed label
 TC04 Pin Ticket
 TC05 String Ticket (String around button)
 TC06 Swift Attachment (Securtach)
 TC07 Dumbell Gum (Jewelery)
 TC08 Double Gummed Label (Peel off on gummed label)
 TC09 As Agreed to By Trading Partners

User Note 1: Burlington Stores uses the SAC04 segment to define tag types and or styles
associated to Domestic Orders and Import orders.

Burlington Stores also uses the 'E560' qualifier in indicating assists relating to Marking or
Tagging Charges for import orders; the tag type and or styles will be indicated in the
SAC04 segment

 HA Hanger Service Requested
 TC02 Hang Tag (Switach)
 TC03 Gummed label
 TC04 Pin Ticket
 TC05 String Ticket (String around button)
 TC06 Swift Attachment (Securtach)
 TC07 Dumbell Gum (Jewelery)
 TC08 Double Gummed Label (Peel off on gummed label)
 TC09 As Agreed to By Trading Partners
User Note 2: Burlington Stores uses the SAC04 segment to define tag types, if the tag
type = TC02 Hang Tag, then an additional SAC02 with the 'E560' qualifier will be included
with the SAC04 = TC06 to show the cost of the Swift attachment.

User Note 2: Burlington Stores uses the SAC04 segment to define tag types, if the tag
type = TC02 Hang Tag, then an additional SAC02 with the 'E560' qualifier will be included
with the SAC04 = TC06 to show the cost of the Swift attachment.

SAC05 610 Amount O N2 1/15 Used

Description: Monetary amount
User Note 1: When SAC02 = E560 and when SAC04 = TC02, TC03 or TC06, divide the
SAC05 by 100000 to arrive at the appropriate tagging charge by item. For example: When
SAC02 = E560 and when SAC04 = TC02, dividing the SAC05 by 100000 results in a
tagging charge for .00398

For Comparison purposes as of 9/29/2010 the tagging charges are as follows
 TC02 = $0.003980 Hang Tags ($3.98/1,000)
 TC06 = $0.000044 Swift Attachment ($0.22/5,000)
 TC03 = $0.003980 Gummy Tags ($3.98/1,000)

User Note 1: When SAC02 = E560 and when SAC04 = TC02, TC03 or TC06, divide the
SAC05 by 100000 to arrive at the appropriate tagging charge by item. For example: When
SAC02 = E560 and when SAC04 = TC02, dividing the SAC05 by 100000 results in a
tagging charge for .00398

For Comparison purposes as of 9/29/2010 the tagging charges are as follows
 TC02 = $0.003980 Hang Tags ($3.98/1,000)
 TC06 = $0.000044 Swift Attachment ($0.22/5,000)
 TC03 = $0.003980 Gummy Tags ($3.98/1,000)

SAC06 378 Allowance/Charge Percent Qualifier X ID 1/1 Used

Description: Code indicating on what basis allowance or charge percent is calculated

 CodeList Summary (Total Codes: 11, Included: 1)
Code Name
Z Mutually Defined

SAC07 332 Percent X R 1/6 Used

Description: Percent expressed as a percent

SAC15 352 Description X AN 1/80 Used

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

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

Ref Id Element Name Req Type Min/Max Usage

BCF_x12_4010_860_20160229_Draft.ecs 77 Burlington Stores

Syntax Rules:
1. R0203 - At least one of SAC02 or SAC03 is required.
2. P0304 - If either SAC03 or SAC04 is present, then the other is required.
3. P0607 - If either SAC06 or SAC07 is present, then the other is required.
4. P0910 - If either SAC09 or SAC10 is present, then the other is required.
5. C1110 - If SAC11 is present, then SAC10 is required.
6. L130204 - If SAC13 is present, then at least one of SAC02 or SAC04 is required.
7. C1413 - If SAC14 is present, then SAC13 is required.
8. C1615 - If SAC16 is present, then SAC15 is required.

Semantics:
1. If SAC01 is "A" or "C", then at least one of SAC05, SAC07, or SAC08 is required.
2. SAC05 is the total amount for the service, promotion, allowance, or charge.
3. If SAC05 is present with SAC07 or SAC08, then SAC05 takes precedence.
4. SAC08 is the allowance or charge rate per unit.
5. SAC10 and SAC11 is the quantity basis when the allowance or charge quantity is different from the purchase

order or invoice quantity.
6. SAC10 and SAC11 used together indicate a quantity range, which could be a dollar amount, which is

applicable to service, promotion, allowance, or charge.
7. SAC13 is used in conjunction with SAC02 or SAC04 to provide a specific reference number as identified by

the code used.
8. SAC14 is used in conjunction with SAC13 to identify an option when there is more than one option of the

promotion.
9. SAC16 is used to identify the language being used in SAC15.

Comments:
1. SAC04 may be used to uniquely identify the service, promotion, allowance, or charge. In addition, it may be

used in conjunction to further the code in SAC02.
2. In some business applications, it is necessary to advise the trading partner of the actual dollar amount that a

particular allowance, charge, or promotion was based on to reduce ambiguity. This amount is commonly
referred to as "Dollar Basis Amount". It is represented in the SAC segment in SAC10 using the qualifier "DO" -
Dollars in SAC09.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 78 Burlington Stores

CTP Pricing Information Pos: 512 Max: 25
Detail - Optional

Loop: SLN Elements: 2

User Option (Usage): Used
Purpose: To specify pricing information

User Note 1:User Note 1:
Burlington Stores uses the CTP segment on Import orders to indicate Estimated Landed Costs and Retail Price of
the goods for Burlington‘s Import shipping and Customs Brokers Companies to assist in Import process which
may include calculations for assists, commissions and royalties on Import orders. Estimated Landed Costs,
Retail Prices, assists, commissions and royalty information are not sent to the Vendor Community

Burlington Stores uses the CTP segment on Import orders to indicate Estimated Landed Costs and Retail Price of
the goods for Burlington‘s Import shipping and Customs Brokers Companies to assist in Import process which
may include calculations for assists, commissions and royalties on Import orders. Estimated Landed Costs,
Retail Prices, assists, commissions and royalty information are not sent to the Vendor Community

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
CTP02 236 Price Identifier Code X ID 3/3 Used

Description: Code identifying pricing specification

 CodeList Summary (Total Codes: 164, Included: 2)
Code Name
ELC Estimated Landed Cost

User Note 1:User Note 1:
Burlington Stores uses the ‘ELC’ qualifier on Import orders to indicate Estimated
Landed Costs of the goods. Landed shipments are those shipments which have
arrived at the port of destination. Landed Costs are the total cost of landed goods
including purchase price, freight, insurance, and other costs up to the port of
destination. These are sent to Burlington‘s Import shipping and Customs Brokers
Companies to assist in Import process which may include calculations for assists,
commissions and royalties on Import orders. Estimated Landed Costs are not
sent to the Vendor Community.

Burlington Stores uses the ‘ELC’ qualifier on Import orders to indicate Estimated
Landed Costs of the goods. Landed shipments are those shipments which have
arrived at the port of destination. Landed Costs are the total cost of landed goods
including purchase price, freight, insurance, and other costs up to the port of
destination. These are sent to Burlington‘s Import shipping and Customs Brokers
Companies to assist in Import process which may include calculations for assists,
commissions and royalties on Import orders. Estimated Landed Costs are not
sent to the Vendor Community.

RTL Retail
User Note 1:User Note 1:
Burlington Stores uses the ‘RTL’ qualifier on Import orders to indicate the Retail
Price of the goods to assist in Import process which may include calculations for
assists, commissions and royalties on Import orders. Retail Prices are not sent to
the Vendor Community.

Burlington Stores uses the ‘RTL’ qualifier on Import orders to indicate the Retail
Price of the goods to assist in Import process which may include calculations for
assists, commissions and royalties on Import orders. Retail Prices are not sent to
the Vendor Community.

CTP03 212 Unit Price X R 1/17 Used

Description: Price per unit of product, service, commodity, etc.

Syntax Rules:
1. P0405 - If either CTP04 or CTP05 is present, then the other is required.
2. C0607 - If CTP06 is present, then CTP07 is required.
3. C0902 - If CTP09 is present, then CTP02 is required.
4. C1002 - If CTP10 is present, then CTP02 is required.
5. C1103 - If CTP11 is present, then CTP03 is required.

Semantics:
1. CTP07 is a multiplier factor to arrive at a final discounted price. A multiplier of .90 would be the factor if a 10%

discount is given.
2. CTP08 is the rebate amount.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 79 Burlington Stores

Comments:
1. See Figures Appendix for an example detailing the use of CTP03 and CTP04.
2. See Figures Appendix for an example detailing the use of CTP03, CTP04 and CTP07.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 80 Burlington Stores

Loop Transaction Totals Pos: 010 Repeat: 1
Optional

Loop: CTT Elements: N/A

User Option (Usage): Used
Purpose: To transmit a hash total for a specific element in the transaction set

Loop Summary:
Pos Id Segment Name Req Max Use Repeat Usage
010 CTT Transaction Totals O 1 Used

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 81 Burlington Stores

CTT Transaction Totals Pos: 010 Max: 1
Summary - Optional

Loop: CTT Elements: 1

User Option (Usage): Used
Purpose: To transmit a hash total for a specific element in the transaction set

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
CTT01 354 Number of Line Items M N0 1/6 Must use

Description: Total number of line items in the transaction set

Syntax Rules:
1. P0304 - If either CTT03 or CTT04 is present, then the other is required.
2. P0506 - If either CTT05 or CTT06 is present, then the other is required.

Comments:
1. This segment is intended to provide hash totals to validate transaction completeness and correctness.

2/29/2016 Purchase Order Change Request - Buyer Initiated - 860

BCF_x12_4010_860_20160229_Draft.ecs 82 Burlington Stores

SE Transaction Set Trailer Pos: 030 Max: 1
Summary - Mandatory

Loop: N/A Elements: 2

User Option (Usage): Must use
Purpose: To indicate the end of the transaction set and provide the count of the transmitted segments (including the
beginning (ST) and ending (SE) segments)

Element Summary:
Ref Id Element Name Req Type Min/Max Usage
SE01 96 Number of Included Segments M N0 1/10 Must use

Description: Total number of segments included in a transaction set including ST and SE
segments

SE02 329 Transaction Set Control Number M AN 4/9 Must use

Description: Identifying control number that must be unique within the transaction set
functional group assigned by the originator for a transaction set

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

	Cover page
	Table of Contents
	860 Purchase Order Change Request - Buyer Initiated
	ST Transaction Set Header
	BCH Beginning Segment for Purchase Order Change
	REF Reference Identification
	PER Administrative Communications Contact
	FOB F.O.B. Related Instructions
	SAC Loop Service, Promotion, Allowance, or Charge Information
	SAC Service, Promotion, Allowance, or Charge Information
	ITD Terms of Sale/Deferred Terms of Sale
	DTM Date/Time Reference
	PID Product/Item Description
	TD5 Carrier Details (Routing Sequence/Transit Time)
	CTB Restrictions/Conditions
	N1 Loop Name
	N1 Name
	N2 Additional Name Information
	N3 Address Information
	N4 Geographic Location
	PER Administrative Communications Contact
	POC Loop Line Item Change
	POC Line Item Change
	PID Loop Product/Item Description
	PID Product/Item Description
	PO4 Item Physical Details
	SAC Loop Service, Promotion, Allowance, or Charge Information
	SAC Service, Promotion, Allowance, or Charge Information
	SDQ Destination Quantity
	SLN Loop Subline Item Detail
	SLN Subline Item Detail
	SAC Loop Service, Promotion, Allowance, or Charge Information
	SAC Service, Promotion, Allowance, or Charge Information
	CTP Pricing Information
	CTT Loop Transaction Totals
	CTT Transaction Totals
	SE Transaction Set Trailer

