


BF BlueDart Integration Out.doc

Last Updated: 6-May-2013

TABLE OF CONTENTS

<u>1</u>	<u>Modification History</u>	3
<u>2</u>	<u>Business Overview</u>	4
2.1	<u>Overview</u>	4
2.2	<u>Verification Services</u>	4
2.3	<u>Order Status Tracking Services</u>	4
<u>3</u>	<u>Verification Services Details</u>	5
3.1	<u>Integration Points</u>	5
3.2	<u>Implementation Overview</u>	5
3.3	<u>Visual Example ("Checker" component)</u>	6
3.4	<u>Processing Rules</u>	7
3.5	<u>Technical Notes</u>	8
<u>4</u>	<u>Shipping Label</u>	9
4.1	<u>Integration Points</u>	9
4.2	<u>Cash on Delivery (COD) Label Example</u>	9
4.3	<u>PrePaid Label Example</u>	9
4.4	<u>Technical Mapping</u>	10
<u>5</u>	<u>Order Status Tracking</u>	12
5.1	<u>Integration Points</u>	12
5.2	<u>Implementation Overview</u>	12

1 Modification History

Date	Who	Comments
8-Apr-13	Solveda	Initial
25-Apr-13	Solveda	Changes made after discussion with development
6-May-13	Solveda	Added "Shipping Label" requirements

2 Business Overview

2.1 Overview

- BlueDart is the “go to” delivery service in India
- Within an eCommerce implementation, Indian Retailers use BlueDart for two major functions:
 - Verify or confirm that a shipment can be made to the customer
 - Provide Order Status Tracking features for delivered items

2.2 Verification Services

- Given the geographically and political challenges, BlueDart does not deliver to all areas
- Additionally, BlueDart has rules about which areas they will manage Cash-on-Delivery (CoD) on behalf of clients
 - In some cases, BlueDart may deliver to a specific area, but not accept CoD
- Processing is controlled by the entry of a PIN Code
 - PIN is the Indian equivalent of a US Zip Code
- Integration is typically required at two points:
 - “Checker”: a generic component that is a simple link on the footer, header, or within a content spot (this is typically used as a simple PIN code checker to verify delivery and CoD options)
 - “Checkout”: needs to enforce a Delivery check based on the Shipping Address “PIN Code”
- Example:
 - Go to the link below, on the right hand side there is a “CHECK DELIVERY AND CASH ON DELIVERY” option which redirects to a PIN Code checker popup window

http://www.mynta.com/Shirts/Roadster/Roadster-Men-Grey-and-Navy-Checked-Shirt/99066/buy?nav_id=7&searchQuery=men-casual-shirts&serp=1&uq=false#

2.3 Order Status Tracking Services

- BlueDart offers dynamic Order Status tracking

3 Verification Services Details

3.1 Integration Points

- General Verification
 - A linkable function from any Content area (Header, Footer, Content Spot etc.)
 - So called "PIN Code Checker"
- Check-Out
 - An additional verification step in the Select Shipping Address page

3.2 Implementation Overview

- The BlueDart verification will be driven from a local database table of information that will define each PIN-Code and details of delivery availability and CoD limits
- For the initial Phase, BF will accept two files from BlueDart that contains delivery information for both "pre paid" and "cash on delivery (cod)"
 - These files are available as separate XLS feeds
 - It is anticipated that a subsequent release of Blue Dart will provide a dynamic API call in a future release. So, we would assume that the new OFBiz entities will not be needed when this occurs
- The "pre paid" file is used to check general delivery capability
- The "COD" file is used to further check if the item can be delivered using the Cash on Delivery option
- Table Definition as follows:

BLUE_DART_PREPAID		
Attribute	DB Column	Type
CAREA	BLUE_DART_PREPAID.CAREA	VARCHAR(100)
CSCRCOD	BLUE_DART_PREPAID.CSCRCOD	VARCHAR(100)
PINCODE	BLUE_DART_PREPAID.PINCODE	ID-NE - VARCHAR(20)
CAREADDESC	BLUE_DART_PREPAID.CAREADDESC	VARCHAR(255)
CITY	BLUE_DART_PREPAID.CITY	VARCHAR(100)
BDEL_LOC	BLUE_DART_PREPAID.BDEL_LOC	VARCHAR(100)
STATE	BLUE_DART_PREPAID.STATE	VARCHAR(100)
REGION	BLUE_DART_PREPAID.REGION	VARCHAR(100)
ZONE	BLUE_DART_PREPAID.ZONE	VARCHAR(100)
CLOCTYPE	BLUE_DART_PREPAID.CLOCTYPE	VARCHAR(100)
BEMBARGO	BLUE_DART_PREPAID.BEMBARGO	VARCHAR(100)
DOMESTIC	BLUE_DART_PREPAID.DOMESTIC	VARCHAR(100)
APEX	BLUE_DART_PREPAID.APEX	VARCHAR(100)
SURFACE	BLUE_DART_PREPAID.SURFACE	VARCHAR(100)
COD	BLUE_DART_PREPAID.COD	VARCHAR(100)
CREDITCARD	BLUE_DART_PREPAID.CREDITCARD	VARCHAR(100)
TDD	BLUE_DART_PREPAID.TDD	VARCHAR(100)

TDDAPX1200	BLUE_DART_PREPAID.TDDAPX1200	VARCHAR(100)
DSTARCD	BLUE_DART_PREPAID.DSTARCD	VARCHAR(100)
CCRCRDSCR	BLUE_DART_PREPAID.CCRCRDSCR	VARCHAR(100)
CSFCZONE	BLUE_DART_PREPAID.CSFCZONE	VARCHAR(100)
SFZONEDESC	BLUE_DART_PREPAID.SFZONEDESC	VARCHAR(100)
SUBREGION	BLUE_DART_PREPAID.SUBREGION	VARCHAR(100)
CSERVFLAG	BLUE_DART_PREPAID.CSERVFLAG	VARCHAR(100)
CTEL	BLUE_DART_PREPAID.CTEL	VARCHAR(100)
CNT	BLUE_DART_PREPAID.CNT	VARCHAR(100)
NEWZONE	BLUE_DART_PREPAID.NEWZONE	VARCHAR(100)
DOD_APEX	BLUE_DART_PREPAID.DOD_APEX	VARCHAR(100)
DOD_SFC	BLUE_DART_PREPAID.DOD_SFC	VARCHAR(100)
FOD_APEX	BLUE_DART_PREPAID.FOD_APEX	VARCHAR(100)
FOD_SFC	BLUE_DART_PREPAID.FOD_SFC	VARCHAR(100)
LIMIT	BLUE_DART_PREPAID.BLUE_DART_LIMIT	VARCHAR(100)

BLUE_DART_CODPIN		
Attribute	DB Column	Type
CAREA	BLUE_DART_CODPIN.CAREA	VARCHAR(100)
CSCRC	BLUE_DART_CODPIN.CSCRC	VARCHAR(100)
PINCODE	BLUE_DART_CODPIN.PINCODE	ID-NE - VARCHAR(20)
CITY	BLUE_DART_CODPIN.CITY	VARCHAR(100)
BDEL_LOC	BLUE_DART_CODPIN.BDEL_LOC	VARCHAR(100)
STATE	BLUE_DART_CODPIN.STATE	VARCHAR(100)
REGION	BLUE_DART_CODPIN.REGION	VARCHAR(100)
ZONE	BLUE_DART_CODPIN.ZONE	VARCHAR(100)
CLOCTYPE	BLUE_DART_CODPIN.CLOCTYPE	VARCHAR(100)
BEMBARGO	BLUE_DART_CODPIN.BEMBARGO	VARCHAR(100)
DOMESTIC	BLUE_DART_CODPIN.DOMESTIC	VARCHAR(100)
APEX	BLUE_DART_CODPIN.APEX	VARCHAR(100)
SURFACE	BLUE_DART_CODPIN.SURFACE	VARCHAR(100)
COD	BLUE_DART_CODPIN.COD	VARCHAR(100)
CREDITCARD	BLUE_DART_CODPIN.CREDITCARD	VARCHAR(100)
TDD	BLUE_DART_CODPIN.TDD	VARCHAR(100)
DSTARCD	BLUE_DART_CODPIN.DSTARCD	VARCHAR(100)
SUBREGION	BLUE_DART_CODPIN.SUBREGION	VARCHAR(100)
RETURN_LOC	BLUE_DART_CODPIN.RETURN_LOC	VARCHAR(100)
RET_LOC	BLUE_DART_CODPIN.RET_LOC	VARCHAR(100)
NEWZONE	BLUE_DART_CODPIN.NEWZONE	VARCHAR(100)
LIMIT	BLUE_DART_CODPIN.BLUE_DART_LIMIT	VARCHAR(100)

- Feed Processing
 - See spec "*BF Admin Module Feeds.doc*" for additional information

3.3 **Visual Example ("Checker" component)**

- It is assumed that a link or other content spot will be implemented within the eCommerce site.
- For example:

ACME Corporation	Check Delivery Options for your PIN Code		My Account	Sign In
SHIRTS	TROUSERS	SOCKS	SHOES	TIES

- Clicking on the “checker” link will prompt for a PIN Code in a J-Query “pop-up”

DELIVERY & CoD AVAILABILITY ✕

Please enter your PIN Code to check delivery time and Cash on Delivery availability

PIN CODE:

CHECK PIN CODE

We can deliver this product to your PIN Code
 Cash on Delivery is available for your PIN Code for orders up to Rs n,nnn

CLOSE

3.4 Processing Rules

- Validation:
 - PIN Code must be a 6 numeric entry.
 - Error “PIN Code must be entered and must be 6 numbers”
- Existence on the BLUE_DART_PREPAID file will display the message:

We can deliver this product to your PIN Code

- If the PIN code cannot be matched to the BLUE_DART_PREPAID file then display the following message:

Unfortunately, we do not ship to your PIN Code! We are continually expanding our delivery network but there are still some parts of India that we cannot deliver to. We will strive to be able to reach your PIN Code soon!

- Checking the COD file is only necessary if the product can be delivered based on the PREPAID check
- If CoD is available then display the message (attribute BLUE_DART_CODPIN.LIMIT is used to display the monetary limit) :

☑ Cash on Delivery is available for your PIN Code for orders up to Rs n,nnn

- If CoD is not available then display the message:

☒ We're sorry but we cannot accept Cash on Delivery orders at this time. You may of course complete a Pre Paid order and we'll be happy to deliver it to you

3.5 Technical Notes

- It is suggested that we extend the OFBiz entity model to include the new table as defined above
 - It is not necessary to try and implement using the OFBiz GEO entities
- It is believed that the "verification" call will become an external service call to BlueDart in the near future
 - So, the local database entity will be a temporary technical solution, and will be unnecessary at some point
- The new entity will be populated from two files that are provided to retailers on a regular basis from BlueDart
 - See example assets in VSS / Clients / BigFish / Docs / BlueDart
 - BlueDart PREPAID 2013-04-05.xls
 - BlueDart CODPIN 2013-04-05.xls
- Questions:
 - Do we need to tie this to a specific "Shipping Method"? In other words, what if a retailer has another method available?
- System Parameter:
 - BLUE_DART_INTEGRATION (we may not need)
 - Etc

LEN: we need to discuss, it seems like all of our Indian clients are using BlueDart for deliveries, so this is important

4 Shipping Label

4.1 Integration Points

- A BlueDart Shipping Label is automatically created for any client using the BlueDart service at the point where the Order Status is changed to "Completed" (Shipped)
 - See spec "BF Admin Module Orders.doc" for more information

4.2 Cash on Delivery (COD) Label Example


	CRAZEIND 42, Manas Vihar, Kanpur 208010 Uttar Pradesh, India Phone: 91-512-2460067 Email: customercare@crazeind.com TIN: 01234567899	INVOICE NO : ABCD1234 INVOICE DATE: 13-NOV-2011 VAT REG NO : CST REG NO :																												
DELIVER TO: ANKUR DHAWAN 2A/86 Azad Nagar Kanpur, Uttar Pradesh 208002 - KNP/KNP Ph.: 2560512, 9415161911	ORDER ID 
 1 0 0 0 5 1	CASH ON DELIVERY (COD) 
 5 8 5 0 0 8 7 2 3 7 4 AWB No.: 58595205060 Weight: 0.80 (kgs.) Dimensions (Cms) : 12 x 24 x 30 Order ID: 100051 Order Date: 11-Nov-2011 Pieces : 1																												
AMOUNT TO BE COLLECTED Rs. 3672.00																														
<table border="1"><thead><tr><th>Sr.No.</th><th>Item Code</th><th>Item Description</th><th>Quantity</th><th>Value</th><th>Tax</th><th>Total Amount</th></tr></thead><tbody><tr><td>0001</td><td>czi000010</td><td>Crazi Bag Pure Leather</td><td>1</td><td>1832</td><td>73.28</td><td>1905</td></tr><tr><td>0001</td><td>czi000013</td><td>razMataz - Mustard</td><td>1</td><td>1699</td><td>67.96</td><td>1767</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td>Total</td><td>3672</td></tr></tbody></table>	Sr.No.	Item Code	Item Description	Quantity	Value	Tax	Total Amount	0001	czi000010	Crazi Bag Pure Leather	1	1832	73.28	1905	0001	czi000013	razMataz - Mustard	1	1699	67.96	1767						Total	3672		
Sr.No.	Item Code	Item Description	Quantity	Value	Tax	Total Amount																								
0001	czi000010	Crazi Bag Pure Leather	1	1832	73.28	1905																								
0001	czi000013	razMataz - Mustard	1	1699	67.96	1767																								
					Total	3672																								
This is an electronically generated document, hence does not required signature.																														
Return Address CRAZEIND 42, Manas Vihar, Kanpur Uttar Pradesh, India KNP/KNP /208001																														

4.3 PrePaid Label Example


CRAZEIND

42, Manas Vihar, Kanpur 208010
 Uttar Pradesh, India
 Phone: 91-512-2460067
 Email: customercare@crazeind.com
 TIN: 01234567899

INVOICE NO : ABCD1234
 INVOICE DATE: 13-NOV-2011
 VAT REG NO :
 CST REG NO :

DELIVER TO:

ANKUR DHAWAN
 2A/86
 Azad Nagar
 Kanpur, Uttar Pradesh
 208002 - KNP/KNP
 Ph.: 2560512, 9415161911

ORDER ID


Prepaid Order


AWB No.: 58595205060
 Weight: 0.80 (kgs.)
 Dimensions (Cms) : 12 x 24 x 30
 Order ID: 100051
 Order Date: 11-Nov-2011
 Pieces : 1

Sr.No.	Item Code	Item Description	Quantity	Value	Tax	Total Amount
0001	czi000010	Crazi Bag Pure Leather	1	1832	73.28	1905
0001	czi000013	razMataz - Mustard	1	1699	67.96	1767
					Total	3672

4.4 Technical Mapping

Attribute	Example from Above	Implementation
Client Details	CRAZEIND 42, Manas Vihar, Kanpur 208010 Uttar Pradesh, India	CONTACT_MECH "POSTAL_ADDRESS" PRODUCT_STORE.PAY_TO_PARTY
Client Logo	Logo	EMAIL_CLNT_LOGO
Client Phone	91-512-2460067	EMAIL_CLNT_TEL_NO
Client Email	customercare@crazeind.com	EMAIL_CLNT_REPLY_TO
Client TIN	01234567899	
Invoice No	ABCD1234	INVOICE.INVOICE_ID
Invoice Date	13-NOV-2011	Today's date
VAT REG NO	?	
CST REG NO	?	
DELIVER TO	ANKUR DHAWAN 2A/86 Zad Hagar Kanpur, Uttar Pradesh 208002 - KNP/KNP	Customer Name and Address ORDER_CONTACT_MECH.SHIPPING_ADDRESS
Customer Phone	2560512, 9415161911	Customer Phone ORDER_CONTACT_MECH.TELECOM_NUMBER
ORDER ID	BAR-CODE 100051	SHIPMENT.PRIMARY_ORDER_ID
COD or Prepaid	Text	CASH ON DELIVERY (COD) or PREPAID ORDER ORDER_PAYMENT_PREFERENCE

Tracking No	BAR-CODE 43636787530	Entered Tracking Number Convert tracking number via B39MHR.TTF.TTF
AWB No	58595205060	ORDER_ITEM_SHIP_GROUP.TRACKING_NUMBER
Weight	0.08 (kgs)	Entered SHIPMENT_PACKAGE.WEIGHT (WEIGHT_UOM_ID)
Dimensions (Cms)	12 x 24 x 30	Entered? SHIPMENT_PACKAGE.DIMENSIONS_UOM_ID SHIPMENT_PACKAGE.BOX_LENGTH SHIPMENT_PACKAGE.BOX_HEIGHT SHIPMENT_PACKAGE.BOX_WIDTH
Order Date	11-Nov-2011	ORDER_HEADER.ENTRY_DATE
Pieces	1	Total Quantity for all items
Amount to Be Collected	Rs. 3672.00	COD ONLY. Sum of all items in this shipment
Sr.No.	0001	
Item Code	Czi000010	Product# SHIPMENT_PACKAGE_CONTENT.SUB_PRODUCT_ID
Item Description	Crazi Bag Pure Leather	Product Description PRODUCT.PRODUCT_NAME
Quantity	1	Shipped Quantity SHIPMENT_PACKAGE_CONTENT.QUANTITY
Value	1832	INVOICE_ITEM.AMOUNT * INVOICE_ITEM.QUANTITY (invoiceItemTypeId = INV_FPROD_ITEM)
Tax	73.28	Tax INVOICE_ITEM.AMOUNT(invoiceItemTypeId = ITM_SALES_TAX)
Total Amount	1905	Total Amount
Total	3672	Sum of all items shipped
Return Address (COD Only)	CRAZEIND 42, Manas Vihar, Kanpur Utter Pradseh, India	CONTACT_MECH "POSTAL_ADDRESS" PRODUCT_STORE.PAY_TO_PARTY
	KNP/KNP	RETURN_LOC from BlueDart COD "Pin" file
	208001	RETLOC from BlueDart COD "Pin" file

■ BlueDart Return Address

- COD Only
- Based on the shipping address PIN Code, BlueDart provides additional "return" information in the fields RETURN_LOC and RETLOC
- These are to be used when building the Return Address for COD Labels

■ Bar Code

- To generate the BAR-CODE for bother the "ORDER ID" and "Tracking No", an "asterisk" needs to be inserted both before and after the data value
 - E.g. ORDER ID would be "*100051*"
- Font size should be set to either 36 or 48 point
- See bar code TFF file VSS/clients/BigFish/docs/Blue Dart/B39MHR.TTF.TTF

5 Order Status Tracking

5.1 Integration Points

- My Account / Order Status
 - Invoked if the Order was delivered using BlueDart

5.2 Implementation Overview

- This Service is a “callout” service call
 - See example assets in VSS / Clients / BigFish / Docs / BlueDart
 - BlueDart ShopTrack Samples 2013-04-05.doc