[image: image1.png]

Electrolux Major Appliances Europe WebEDI Questions & Answers

Created on 16/06/2009

Electrolux Major Appliances Europe
WebEDI Questions & Answers
 REF prop_Text2 * Charformat
Electrolux Major Appliances Europe
Web EDI team
Pavel Novikov, pavel.novikov@electrolux.com

Process Workflow

Q:

It is assumed that after completion of testing phase a supplier shall officially accept using WebEDI tool. Is there a special form of such acceptance act?

A:

No. Supplier shall sign an acknowledgement of general logistics requirements documents. It’s clearly indicated in these documents that there are only two valid ways to exchange information, either through traditional EDI or WebEDI tool. On top of that factory should plan to introduce SLR (specifics logistics requirements). Provided that such agreement is signed (or on the way to by signed), only a written note in free form is needed to switch communication to WebEDI.

Q:

By silent confirming a long term forecast and call-offs a supplier assumes the responsibility to deliver components according to quantities and dates displayed in WebEDI. How can a supplier be sure that data in the system will not change therefore making the supplier subject to penalties.

A:

The WebEDI data server is hosted by a third-party company. Electrolux personnel can see the data, but cannot modify them. Every time Electrolux changes data (call-off or LTF) new messages have to be sent to WebEDI. There is a log of all messages sent and received. It’s not possible to change data without trace.
Q:

How do we in Electrolux can see that supplier accepted LTF?

A:

According Logistics Agreements between suppliers and Electrolux, suppliers have to read and check Long Term Forecasts in 2 working days from the date it was sent by Electrolux. If supplier does not contact Electrolux within the following respond times Electrolux understands the supplier is committed to satisfy Electrolux requirements fully and in time. The term for this scheme is 'silent commitment'. See page 5 of the WebEDI manual.
Q:

How do we in Electrolux can see the invoice sent by suppliers in electronic form?

A:

The invoice is sent directly to Shared Services. Shared Services assume responsibility to process invoice, perform invoice matching and arrange the payment.
WebEDI functionality
Q:

Many Electrolux suppliers have complex organizations, where logistics and sales functions are separated. Therefore, there is a problem to limit access to sensitive information (e.g. components prices).

A:

WebEDI allows creating separate accounts for each function with different access rights. Therefore, it’s possible to configure the software that people in charge of making shipments cannot see prices of components. If this is a case one part of supplier organization takes care about dispatches but other one shall not forget about issuing invoices.
Q:

Is it possible within WebEDI to separate access based on the code of component that one user can see only the data about the components he/she is responsible for?

A:

This is not possible. WebEDI allows access separation based on functional areas only (e.g. delivery instructions, transport data, invoices, etc). Two separate WebEDI accounts would be needed in such case.
Q:

It may happen that a component can have more than one type of packaging. Does WebEDI software support multiple combinations of packaging information for one component?

A:

No. You can keep only one combination of packaging for one component in the same time. Once you enter new combination the old one is replaced by the fresh one.
Q:

Some Electrolux factories request that components shall be delivered precisely on a certain date and time. When a supplier sends a dispatch advice, it expects to receive a confirmation from Electrolux that the components will be accepted on designated date and time. Does WebEDI support exchange of such confirmations?
A:

Unfortunately, WebEDI does not support such confirmations. In case, such confirmation is needed it has to be requested the way it is now, by mail, fax or phone.

Web EDI documentation
Status: in progress
Page 3 of 3

[image: image1.png]