	

	[image: image3.jpg]South Carolina Enterprise Information System

	Customer Master Conversion Guide

	[image: image1.png]South Carolina Enterprise Information System

	Customer Master Conversion Guide

	December 2009

	

	

	

	

Customer Master Conversion Overview

Currently, each Agency has a separate Legacy Customer Master. As part of the Data Conversion process we will be building a centralized customer master in the SCEIS system to be used by all Agencies.
Each Agency will need to extract their customer master and send to the SCEIS team using the attached spreadsheet format and process described in the Agency Approach and Plan for Data Conversion.
Data Cleansing

· Only extract active customers that meet the following criteria:

· Has open Accounts Receivable/Balances

· Has open Sales Orders or Quotations (if applicable)

· Is not marked for deletion or inactive and has activity
· Has activity within the last 2 years.

· Validate and clean up data:
· Validate address

· 9-Digit Zip Codes should be formatted as 12345-1234. 5-Digit zips should not have a – at the end. Zips must be valid.
· City and State must be completed and spelled correctly

· Street address must be a valid Street Address

· Check for Incorrect abbreviations

· Check for Incorrect use of Special Characters

· Names longer than 40 characters should be split into NAME1, NAME2 and NAME3.
· Phone Number format – (xxx)xxx-xxxx
· Identify and Remove Duplicate Customers within your agency. Be sure to keep a cross-reference of any accounts that were duplicated but not sent to SCEIS for use with Accounts Payable conversions (Master Number/Duplicated Number)
· Verify all required fields are completed in the spreadsheet.
· Data should be ALL UPPER CASE.
Formatted Customer Master Data Template

The Customer Master Data Template (enclosed below) will be used for staging the Legacy data. Fields that are marked as ‘Required’ must be filled in completely. Information/columns that will be defaulted as part of the Data Load will not require any action and are hidden on the spreadsheet.

[image: image2.emf]Customer Master Data Template.xls

Legacy Data Extraction and Mapping
The field definitions below are to be used in identifying what legacy data corresponds to the SCEIS customer master data and should aid with the mapping process. This list includes the attributes of the SCEIS Customer Master Fields (length and type) and whether the data is mandatory or optional.

Field Definitions

	Field Name
	Required/
Optional
	Type
	Size
	Field Name
	Format/Description

	Agency Code
	R
	N/A
	N/A
	N/A
	Same as Business Area

	Customer Account Group
	R
	CHAR
	5
	XKTOKD
	See below

	Legacy System Account #
	O
	CHAR
	20
	XALTKN
	Agency’s original account number to be used in a Cross-reference after SCEIS Customer Numbers are assigned.

	Sales Organization
	O
	CHAR
	4
	VKORG
	Required for Agencies that will be using SCEIS Sales Functionality.

	Customer Name Line 1
	R
	CHAR
	40
	XNAME1
	Name of Customer (First and Last Name)

	Customer Name Line 2
	O
	CHAR
	40
	XNAME2
	Extra space for Name

	Customer Name Line 3
	O
	CHAR
	400
	XNAME3
	Extra space for Name

	Search Term 1/2
	R
	CHAR
	40
	XSORT1
	First Name, Last Name for individuals; otherwise, logical search term.

	Street
	R
	CHAR
	40
	XSTREET
	House number/Street Address

	City
	R
	CHAR
	40
	XCITY1
	No abbreviations

	State
	R
	CHAR
	3
	XREGION
	Standard state abbreviations

	City Postal Code
	R
	CHAR
	10
	XPOST_CODE1
	9 digit format XXXXX-XXX else XXXXX

	Country
	R
	CHAR
	2
	XCOUNTRY
	Valid SCEIS 2-char Country Code

	PO Box
	O
	CHAR
	10
	XPO_BOX
	Numbers or Letters only; no ‘PO BOX’

	PO Box City
	O
	CHAR
	40
	XPFORT
	Fill only if different than Street Address City

	PO Box Postal Code
	O
	CHAR
	10
	XPOST_CODE2
	Required if PO Box exists.

Must be in 9 digit format xxxxx-xxxx

	Floor
	O
	CHAR
	10
	XFLOOR
	

	Building
	O
	CHAR
	20
	XBUILDING
	

	Room
	O
	CHAR
	10
	XROOMNUMBER
	

	Phone Number
	O
	CHAR
	30
	XTELF1
	Telephone number, consisting of dialing code and number, but without the country code

	Reconciliation Account
	R
	CHAR
	10
	AKONT
	1300010000 for ZCCD and ZGNR Account Groups.

1300020000 for ZIDT.

	Corporate Account
	R
	CHAR
	10
	XKONZS
	Required for ZCCD and ZIDT. First 4 Digits of assigned Customer number +000.

	Payment Terms
	O
	CHAR
	4
	ZTERM
	Fill only if differs from 0001 Net Due Immediately.

Customer Account Groups

	Account Group
	Description

	ZIDT
	All State Agencies and State Supported Colleges

	ZCCD
	Other Government Agencies (County and City Agencies)

	ZGNR
	General Customers (Non-Government)

SCEIS is a project of the SC Budget and Control Board, Division of State Information Technology.
© State of South Carolina, All rights reserved.
June 24, 2009 Page 3 of 3

[image: image3.jpg][image: image4.jpg]South Carolina Enterprise Information System

_1322551294.xls
Customer Data Template

		Customer Master Load - Data Template

		Master Data Transaction XD01

		Load Programs:		ZXD01_CREATE Create Customers from .txt file

				ZXD01_EXTEND Create Customers from .txt file

				ZXD01_CHANGE Add Room and Building information from master spreadsheet

		Technical note:		Add two columns; A = XKUNNR, B=DUPE. ZIDT and ZCCD Customers will be pre-numbered based on Agency.

		Data Description		Agency Code		Customer Account Group		Previous Master Record Number		Sales Organization		Customer Name Line 1		Customer Name Line 2		Customer Name Line 3		Search Term 1/2		Street		City		State		City Postal Code		COUNTRY		PO Box		PO Box Zip		PO Box City		FLOOR		BUILDING		ROOMNUMBER		Phone Number		Reconcilation Account		Corporate Group		Company Code Payment Term

		Required?		Required		Required						Required		Optional		Optional		Required		Required		Required		Required		Required		Required		optional		optional		optional		optional		optional		optional		optional		Required		Required for ZIDT and ZCCD		Required

		Comments		SCEIS Agency code		ZGNR, ZCCD or ZIDT		Legacy System Account Number		Required for Agencies that will be using SCEIS Sales Functionality		Limited to 40 Char		Limited to 40 Char		Limited to 40 Char		Limited to 40 Char		Limited to 40 Char		Limited to 40 Char				Required 9 digit Zip formatted #####-#### or 5 Digit formatted #####						Required 9 digit Zip formatted #####-#### or 5 Digit formatted #####		Limited to 40 Char								(xxx) xxx-xxxx		Defaulted		First 4 digits of assigned account code + 000.		Fill if differs from '0001'

				XFILL1		XKTOKD		XALTKN		VKORG		XNAME1		XNAME2		XNAME3		XSORT1		XSTREET		XCITY1		XREGION		XPOST_CODE1		XCOUNTRY		XPO_BOX		XPOST_CODE2		XPFORT		XFLOOR		XBUILDING		XROOMNUMBER		XTELF1		AKONT		XKONZS		ZTERM

		Sample Data:		R060		ZGNR		931242033 01				CUSTOMER 1		CUSTOMER 1 NAME 2		CUSTOMER 1 NAME 3		CUSTOMER 1		2500 INDUSTRIAL AVE		HUBBARD		OR		97032		US																1300010000

		Sample Data:		F030		ZIDT		11152 10		ZDST		LAW ENFORCEMENT DIV.		SDN				SLED		4400 BROAD RIVER RD		COLUMBIA		SC		29221-1398		US														(803)737-8783		1300020000		D100000

		Sample Data:		N12		ZCCD		YORK MN MN		ZVRD		CITY OF YORK		ATTN: FINANCE DIRECTOR				YORK				YORK		SC		29745-0500		US		500		29745-0500				5TH		BUILDING 2		SUITE 201		(803)68-42341		1300010000		2990000

Sheet1

				ZGNR1669				H730		ZGNR		2202-392		SC01								TYCO ELECTRONICS				TYCO ELECTRONIC								PA				US		68355		17106-8355		HARRISBURG										(336)665-4569				1300010000

				ZGNR2187				H730		ZGNR		2704-017		SC01								AHLSTROM FILTRATION				AHLSTROM FILTRA								CT				US		250		06096-0250		WINDSOR LOCKS										(843)334-3530				1300010000

				ZGNR2409				H730		ZGNR		2402-250		SC01								DFAS - COLUMBUS		ATTN: KANSAS		DFAS - COLUMBUS		RECEIVING SECTION						OH				US		369022		43236-9022		COLUMBUS										(843)228-2139				1300010000

				ZGNR2433				H730		ZGNR		3302-951		SC01								DO IT BEST				DO IT BEST								IN				US		868		46801-0868		FORT WAYNE										(803)957-5311				1300010000

