

ASN (RNET 3B2) Implementation Package

B2B Buyside

May 8, 2019

Inbound Freight Visibility

Key Challenge

- Improve visibility of inbound freight spends and support continued capability development to optimize the inbound freight supply chain.

Current State Key Gap

- Foundational data to get specific PO line shipments linked to freight invoice information.

Project's Benefits

Supplier Benefits

- **B2B:** Direct connection to Intel, no translation errors
- **Web:** Auto-population of key information, minimized manual data entry
- **Overall:** Reduction of status updates to Intel. Tracking enabled via BOL/HAWB identification
- **Overall:** Quicker processing of shipment information, improved payment possibilities
- **Note:** Many Intel suppliers confirm usefulness of ASN transaction for improving supply chain success

Intel Benefits

- **B2B/Web:** Direct connection and linkage to other Intel supply chain systems, minimized data quality (DQ) issues
- **Overall:** Advanced notification of shipment to prepare lane/receiving for shipments..reduced cycle time
- **Overall:** Enables systematic tracking vs. time consuming phone conversation or tracking spreadsheets
- **Overall:** Enables proactive identification of shipping issues

Supplier Roles and Responsibilities

- Business Representative
 - Arrange resource(s) from supplier side
 - Make business decision
- IT (Systems Analyst)
 - Responsible to configure test environment
 - Execute B2B testing with Intel to test the functionality of new implementation/changes
 - Troubleshoot and propose solutions during testing phases
- Developer / Programmer
 - Perform development based on Intel specifications
- User
 - Process the PO (from Intel) and create ASN to be triggered to Intel

ASN Scope

- Direct shipments from supplier to Intel

- Basic flow:
 - Supplier sends the physical shipment and triggers 3B2 to Intel to notify about the shipment
- **Note:**
 - ASN needs to be sent within +/- 4 Hours from actual shipment from supplier's Dock
 - Only one PO# to reference per ASN
 - ShippingContainer structure can loop multiple times, ShippingContainerItem can loop multiple times within the same ShippingContainer.
 - Within one ShippingContainerItem, there can only be one PO#, one PO Line#, and one Lot# referenced

Business Requirements

- PO # and PO Line #
- Part Number
- Vendor ID
- Tracking Information – HAWB / MAWB / BOL
- Ship Date and Arrival Date
- Weight
- Shipped Quantity
- Packing Slip # or Shipment #
- Country of Origin (COO)

Scope

This is project only covers Intel Managed Freight

Ex. Incoterms- FCA, FOB and EX-Works

Note: Supplier can request detailed information from B2B systems analyst when ready to start ASN project

New 3B2 Implementation

- For existing supplier with other RNET PIPs (without 3B2 ready):
 - Approximately 8 weeks to complete (from development until UAT)
 - Initial Business Engagement (2 weeks)
 - Development (2 weeks)
 - L1 Testing – connectivity (1 week)
 - L2 Testing – syntax checking (1-2 weeks)
 - L3 Testing – system testing (2-4 weeks)
 - UAT – user acceptance testing (1-2 weeks)

Phase Details

- Initial Business Engagement: 2 weeks

- Hold Pre-Kickoff meeting with Commodity Team/Supplier/Data Quality
- Verify Business model and Supplier Infrastructure
- Hold Kick-Off meeting with Commodity Team/Supplier
 - Gain agreement/buy-in from team on Intel proposal and/or supplier plan
 - Communicate changes, training , schedule etc.

Owner: Commodity manager pulls team together

- Development: 2 weeks

- Engage with supplier to review the requirement and mapping, propose solution, and commit timeline
- Gather information to be setup (especially for new implementation)
- Prepare test data

Owner: Intel technical team and supplier technical team

- L1 testing: 1 week

- Configure test environment
 - Firewall configuration (if required)
 - Middleware configuration (if required)
 - Back-end system configuration (if required)
- Connectivity test (firewall to firewall)

Owner: Intel technical team and supplier technical team

Phase Details

- L2 Testing: 1-2 weeks
 - Syntax check (middleware to middleware)
 - Ensure the 3B2 format satisfies Intel's mapping and specifications**Owner: Intel technical team and supplier technical team**
- L3 Testing: 2-4 weeks
 - System test (end to end)
 - Ensure the 3B2 processed successfully by back-end system (SAP)
 - Buyer to create PO's for CONS for testing (Biz)**Owner: Intel technical team and supplier technical team**
- User Acceptance Testing (UAT): 1-2 weeks
 - End to end test with end user involvement
 - Ensure the 3B2 processed successfully with end user involvement**Owner: Commodity manager makes GO decision**
- Go-live
 - After completing the test
 - Deploy new changes or implementation in production environment
 - Business need to drive the deployment
 - Stabilization period (1-2 weeks) will take place to ensure the B2B transactions are working fine**Owner: Intel technical team and supplier technical team**

Process Flow

