


[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
EDI Bookings

Bookings Swagger Document Definition


	
	[image: ]


[image: network]
	
	
	


Table of Contents

1.0	Overview	3
2.0	Security	3
3.0	Booking Endpoint Overview	4
3.1	Create Booking Endpoint	4
3.2	Create Booking Sample Body Request	4
3.3	Create Booking Request Data Definition	5
3.4	Create Booking Request Headers	10
3.5	Create booking Sample Response Body	11
3.6	Create Booking Response Data Definition	13
3.7	Create Booking Response Headers	17
4.0	Update Booking	18
4.1	Update Booking Endpoint	18
4.2	Update Booking Sample Body Request	18
4.3	Update Booking Request Data Definition	20
4.4	Update Booking Request Headers	24
4.5	Update booking Sample Response Body	25
4.6	Update Booking Response Data Definition	27
4.7	Update Booking Response Header	31
5.0	Cancel a Created Booking	33
5.1	Cancel Booking Endpoint	33
5.2	Cancel Booking Body Request	33
5.3	Cancel Booking Request Data Definition	33
5.4	Cancel Booking Request Headers	33
5.5	Cancel Booking Sample Response Body	34
5.6	Cancel Booking Response Data Definition	34
5.7	Cancel Booking Response Headers (HTTP 200)	34
6.0	Error Response Message	36
6.1	Sample Error Response Message	36
6.2	Error Response Headers (HTTP:400,401,403,429,500)	36

[bookmark: _GoBack]


[bookmark: _Toc519149619][bookmark: _Toc516141956][bookmark: _Toc516142073][bookmark: _Toc516224376][bookmark: _Toc516224486][bookmark: _Toc516568010][bookmark: _Toc516568048][bookmark: _Toc516569967][bookmark: _Toc517257895][bookmark: _Toc517258868][bookmark: _Toc517259009][bookmark: _Toc518040771][bookmark: _Toc519149474][bookmark: _Toc519149620][bookmark: _Toc516224377][bookmark: _Toc524351097][bookmark: _Toc282524037]Overview

KiwiRail is providing an EDI interface for customer bookings. It is a RESTful JSON web service secured by JWT in an Authorization bearer header. This document is intended to give sufficient detail for a customer organisation to create successful booking transactions.

[bookmark: _Toc516224378][bookmark: _Toc524351098]Security
Network access will be via HTTPS using TLS v1.2. Security will be implemented via an HTTP Authorization header with a bearer JWT value. A sample JWT header and payload is as follows:

{
  "typ": "JWT",
  "alg": "ES256"
}
.
{
  "sub": "Fonterra",
  "type": "access",
  "iss": "KiwiRail",
  "label": "ctms",
  "nbf": 1517396400,
  "exp": 1517482800,
  "iat": 1517396400,
  "jti": "328ea5d5-df30-4622-b248-7ed4ede75b4a",
  "roles": [
    "create-booking", "update-booking", "cancel-booking"
  ]
}

The payload fields have the following uses:
	Field
	Purpose

	sub
	Company name, or possibly user id for some applications

	type
	"access" or "refresh"

	iss
	Company that created this token

	label
	Allows labelling of tokens for different intended uses, e.g. the AAA service could apply differing security checks for some values.

	nbf
	Not before time. Token is invalid if used before this time

	exp
	Expiry Time. Token is invalid is used after this time.

	iat
	Time the token was created.

	jti
	Unique identifier for this token.

	roles
	List of roles that this token is valid for


This JWT would appear as an HTTP header (all on one line):
Authorization: Bearer eyJ0eXAiOiJKV1QiLCJhbGciOiJFUzI1NiJ9.eyJzdWIiOiJGb250ZXJyYSIsInR5cGUiOiJhY2Nlc3MiLCJpc3MiOiJLaXdpUmFpbCIsImxhYmVsIjoiY3RtcyIsIm5iZiI6MTUxNzM5NjQwMCwiZXhwIjoxNTE3NDgyODAwLCJpYXQiOjE1MTczOTY0MDAsImp0aSI6IjMyOGVhNWQ1LWRmMzAtNDYyMi1iMjQ4LTdlZDRlZGU3NWI0YSIsInJvbGVzIjpbImNyZWF0ZS1ib29raW5nIiwidXBkYXRlLWJvb2tpbmciXX0.FWSnUv0Twc1LmGVPer4ZIiPuSqIsSt9eB_Kycj1dP9egeOG-3v9z2k-74U3_V8H7GbBC2VO1jJHLbRV2DSVqAw

Signatures will always be performed using the ES256 algorithm.


[bookmark: _Toc517257899][bookmark: _Toc517258872][bookmark: _Toc517259013][bookmark: _Toc518040775][bookmark: _Toc519149478][bookmark: _Toc519149624][bookmark: _Toc517257903][bookmark: _Toc517258876][bookmark: _Toc517259017][bookmark: _Toc518040779][bookmark: _Toc519149482][bookmark: _Toc519149628][bookmark: _Toc517257904][bookmark: _Toc517258877][bookmark: _Toc517259018][bookmark: _Toc518040780][bookmark: _Toc519149483][bookmark: _Toc519149629][bookmark: _Toc517257906][bookmark: _Toc517258879][bookmark: _Toc517259020][bookmark: _Toc518040782][bookmark: _Toc519149485][bookmark: _Toc519149631][bookmark: _Toc516224379][bookmark: _Toc524351099]Booking Endpoint Overview
[bookmark: _Toc524351100]Create Booking Endpoint
	Production URI
	Method
	Description

	https://api.kiwirail.co.nz/V1/bookings
	POST
	Create unscheduled booking


	Test URI
	Method
	Description

	https://api-uat.kiwirail.co.nz:444/V1/bookings
	POST
	Create unscheduled booking


[bookmark: _Toc516569972][bookmark: _Toc517258885][bookmark: _Toc517259026][bookmark: _Toc519149491][bookmark: _Toc519149637][bookmark: _Toc524351101][bookmark: _Toc517257913][bookmark: _Toc517258886][bookmark: _Toc517259027][bookmark: _Toc518040789][bookmark: _Toc519149492][bookmark: _Toc519149638][bookmark: _Toc516224380]Create Booking Sample Body Request
{
  "bookingSource": "string",
  "bookingReference": "string",
  "bookingType": "string",
  "bookerCode": "string",
  "freightPayerCode": "string",
  "senderCode": "string",
  "railOrigin": "string",
  "exCTorSiding": "string",
  "doorPickupRequired": false,
  "senderAddress": {
    "senderAddressName": "string",
    "senderAddressSuburb": "string",
    "senderAddressCity": "string"
  },
  "receiverCode": "string",
  "railDestination": "string",
  "toCTorSiding": "string",
  "doorDropoffRequired": false,
  "receiverAddress": {
    "receiverAddressName": "string",
    "receiverAddressSuburb": "string",
    "receiverAddressCity": "string"
  },
  "freightAvailable": "string",
  "freightRequiredAtDestination": "string",
  "scheduleBooking": false,
  "scheduleTo": "string",
  "scheduleWaitlistOK": false,
  "scheduleFirstOnly": false,
  "customerReference": "string",
  "releaseNumber": "string",
  "commodity": "string",
  "equipmentCategory": "string",
  "doorPickUp": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "doorDropOff": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "equipmentAttributes": [
    {
      "equipmentGroup": "string",
      "equipmentClass": "string",
      "quantity": 0,
      "netWeight": 0,
      "reefer": false,
      "hazardous": false,
      "kiwiRailSupplyIndicator": true,
      "orderNumber": "string",
      "equipmentID": "string",
      "underBond": false,
      "reeferAttributes": {
        "setTemperature": 0,
        "allowedTimeOffPower": 0,
        "requiresGenerator": false,
        "KRSupply": true
      },
      "hazAttributes": [
        {
          "hazClass": "string",
          "un": "string"
        }
      ],
      "kiwiRailSupplyAttributes": {
        "supplyDateTime": "string"
      }
    }
  ],
  "imexAttributes": {
    "ship": "string",
    "shipOperator": "string",
    "shipCutOffDateTime": "string",
    "voyageNumber": "string",
    "nzPort": "string",
    "customsClearanceNumber": "string",
    "overseasDestination": "string"
  },
  "bookerEmail": "string",
  "senderEmail": "string",
  "receiverEmail": "string",
  "scheduleServices": [
    {
      "serviceID": "string"
    }
  ]
}

[bookmark: _Toc516568016][bookmark: _Toc516568054][bookmark: _Toc516569975][bookmark: _Toc517257916][bookmark: _Toc517258889][bookmark: _Toc517259030][bookmark: _Toc518040792][bookmark: _Toc519149495][bookmark: _Toc519149641][bookmark: _Toc516568055][bookmark: _Toc516569976][bookmark: _Toc517257917][bookmark: _Toc517258890][bookmark: _Toc517259031][bookmark: _Toc518040793][bookmark: _Toc519149496][bookmark: _Toc519149642][bookmark: _Toc516568056][bookmark: _Toc516569977][bookmark: _Toc517257918][bookmark: _Toc517258891][bookmark: _Toc517259032][bookmark: _Toc518040794][bookmark: _Toc519149497][bookmark: _Toc519149643][bookmark: _Toc516568057][bookmark: _Toc516569978][bookmark: _Toc517257919][bookmark: _Toc517258892][bookmark: _Toc517259033][bookmark: _Toc518040795][bookmark: _Toc519149498][bookmark: _Toc519149644][bookmark: _Toc516568058][bookmark: _Toc516569979][bookmark: _Toc517257920][bookmark: _Toc517258893][bookmark: _Toc517259034][bookmark: _Toc518040796][bookmark: _Toc519149499][bookmark: _Toc519149645][bookmark: _Toc516568059][bookmark: _Toc516569980][bookmark: _Toc517257921][bookmark: _Toc517258894][bookmark: _Toc517259035][bookmark: _Toc518040797][bookmark: _Toc519149500][bookmark: _Toc519149646][bookmark: _Toc516568060][bookmark: _Toc516569981][bookmark: _Toc517257922][bookmark: _Toc517258895][bookmark: _Toc517259036][bookmark: _Toc518040798][bookmark: _Toc519149501][bookmark: _Toc519149647][bookmark: _Toc516568061][bookmark: _Toc516569982][bookmark: _Toc517257923][bookmark: _Toc517258896][bookmark: _Toc517259037][bookmark: _Toc518040799][bookmark: _Toc519149502][bookmark: _Toc519149648][bookmark: _Toc516568062][bookmark: _Toc516569983][bookmark: _Toc517257924][bookmark: _Toc517258897][bookmark: _Toc517259038][bookmark: _Toc518040800][bookmark: _Toc519149503][bookmark: _Toc519149649][bookmark: _Toc516568063][bookmark: _Toc516569984][bookmark: _Toc517257925][bookmark: _Toc517258898][bookmark: _Toc517259039][bookmark: _Toc518040801][bookmark: _Toc519149504][bookmark: _Toc519149650][bookmark: _Toc516568064][bookmark: _Toc516569985][bookmark: _Toc517257926][bookmark: _Toc517258899][bookmark: _Toc517259040][bookmark: _Toc518040802][bookmark: _Toc519149505][bookmark: _Toc519149651][bookmark: _Toc516568065][bookmark: _Toc516569986][bookmark: _Toc517257927][bookmark: _Toc517258900][bookmark: _Toc517259041][bookmark: _Toc518040803][bookmark: _Toc519149506][bookmark: _Toc519149652][bookmark: _Toc516568066][bookmark: _Toc516569987][bookmark: _Toc517257928][bookmark: _Toc517258901][bookmark: _Toc517259042][bookmark: _Toc518040804][bookmark: _Toc519149507][bookmark: _Toc519149653][bookmark: _Toc516568067][bookmark: _Toc516569988][bookmark: _Toc517257929][bookmark: _Toc517258902][bookmark: _Toc517259043][bookmark: _Toc518040805][bookmark: _Toc519149508][bookmark: _Toc519149654][bookmark: _Toc516568068][bookmark: _Toc516569989][bookmark: _Toc517257930][bookmark: _Toc517258903][bookmark: _Toc517259044][bookmark: _Toc518040806][bookmark: _Toc519149509][bookmark: _Toc519149655][bookmark: _Toc516568069][bookmark: _Toc516569990][bookmark: _Toc517257931][bookmark: _Toc517258904][bookmark: _Toc517259045][bookmark: _Toc518040807][bookmark: _Toc519149510][bookmark: _Toc519149656][bookmark: _Toc516568070][bookmark: _Toc516569991][bookmark: _Toc517257932][bookmark: _Toc517258905][bookmark: _Toc517259046][bookmark: _Toc518040808][bookmark: _Toc519149511][bookmark: _Toc519149657][bookmark: _Toc516568071][bookmark: _Toc516569992][bookmark: _Toc517257933][bookmark: _Toc517258906][bookmark: _Toc517259047][bookmark: _Toc518040809][bookmark: _Toc519149512][bookmark: _Toc519149658][bookmark: _Toc516568072][bookmark: _Toc516569993][bookmark: _Toc517257934][bookmark: _Toc517258907][bookmark: _Toc517259048][bookmark: _Toc518040810][bookmark: _Toc519149513][bookmark: _Toc519149659][bookmark: _Toc516568073][bookmark: _Toc516569994][bookmark: _Toc517257935][bookmark: _Toc517258908][bookmark: _Toc517259049][bookmark: _Toc518040811][bookmark: _Toc519149514][bookmark: _Toc519149660][bookmark: _Toc516568074][bookmark: _Toc516569995][bookmark: _Toc517257936][bookmark: _Toc517258909][bookmark: _Toc517259050][bookmark: _Toc518040812][bookmark: _Toc519149515][bookmark: _Toc519149661][bookmark: _Toc516568075][bookmark: _Toc516569996][bookmark: _Toc517257937][bookmark: _Toc517258910][bookmark: _Toc517259051][bookmark: _Toc518040813][bookmark: _Toc519149516][bookmark: _Toc519149662][bookmark: _Toc516568076][bookmark: _Toc516569997][bookmark: _Toc517257938][bookmark: _Toc517258911][bookmark: _Toc517259052][bookmark: _Toc518040814][bookmark: _Toc519149517][bookmark: _Toc519149663][bookmark: _Toc516568077][bookmark: _Toc516569998][bookmark: _Toc517257939][bookmark: _Toc517258912][bookmark: _Toc517259053][bookmark: _Toc518040815][bookmark: _Toc519149518][bookmark: _Toc519149664][bookmark: _Toc516568078][bookmark: _Toc516569999][bookmark: _Toc517257940][bookmark: _Toc517258913][bookmark: _Toc517259054][bookmark: _Toc518040816][bookmark: _Toc519149519][bookmark: _Toc519149665][bookmark: _Toc516568079][bookmark: _Toc516570000][bookmark: _Toc517257941][bookmark: _Toc517258914][bookmark: _Toc517259055][bookmark: _Toc518040817][bookmark: _Toc519149520][bookmark: _Toc519149666][bookmark: _Toc516568080][bookmark: _Toc516570001][bookmark: _Toc517257942][bookmark: _Toc517258915][bookmark: _Toc517259056][bookmark: _Toc518040818][bookmark: _Toc519149521][bookmark: _Toc519149667][bookmark: _Toc516568081][bookmark: _Toc516570002][bookmark: _Toc517257943][bookmark: _Toc517258916][bookmark: _Toc517259057][bookmark: _Toc518040819][bookmark: _Toc519149522][bookmark: _Toc519149668][bookmark: _Toc516568082][bookmark: _Toc516570003][bookmark: _Toc517257944][bookmark: _Toc517258917][bookmark: _Toc517259058][bookmark: _Toc518040820][bookmark: _Toc519149523][bookmark: _Toc519149669][bookmark: _Toc516568083][bookmark: _Toc516570004][bookmark: _Toc517257945][bookmark: _Toc517258918][bookmark: _Toc517259059][bookmark: _Toc518040821][bookmark: _Toc519149524][bookmark: _Toc519149670][bookmark: _Toc516568084][bookmark: _Toc516570005][bookmark: _Toc517257946][bookmark: _Toc517258919][bookmark: _Toc517259060][bookmark: _Toc518040822][bookmark: _Toc519149525][bookmark: _Toc519149671][bookmark: _Toc516568085][bookmark: _Toc516570006][bookmark: _Toc517257947][bookmark: _Toc517258920][bookmark: _Toc517259061][bookmark: _Toc518040823][bookmark: _Toc519149526][bookmark: _Toc519149672][bookmark: _Toc516568086][bookmark: _Toc516570007][bookmark: _Toc517257948][bookmark: _Toc517258921][bookmark: _Toc517259062][bookmark: _Toc518040824][bookmark: _Toc519149527][bookmark: _Toc519149673][bookmark: _Toc516568087][bookmark: _Toc516570008][bookmark: _Toc517257949][bookmark: _Toc517258922][bookmark: _Toc517259063][bookmark: _Toc518040825][bookmark: _Toc519149528][bookmark: _Toc519149674][bookmark: _Toc516568088][bookmark: _Toc516570009][bookmark: _Toc517257950][bookmark: _Toc517258923][bookmark: _Toc517259064][bookmark: _Toc518040826][bookmark: _Toc519149529][bookmark: _Toc519149675][bookmark: _Toc516568089][bookmark: _Toc516570010][bookmark: _Toc517257951][bookmark: _Toc517258924][bookmark: _Toc517259065][bookmark: _Toc518040827][bookmark: _Toc519149530][bookmark: _Toc519149676][bookmark: _Toc516568090][bookmark: _Toc516570011][bookmark: _Toc517257952][bookmark: _Toc517258925][bookmark: _Toc517259066][bookmark: _Toc518040828][bookmark: _Toc519149531][bookmark: _Toc519149677][bookmark: _Toc516568091][bookmark: _Toc516570012][bookmark: _Toc517257953][bookmark: _Toc517258926][bookmark: _Toc517259067][bookmark: _Toc518040829][bookmark: _Toc519149532][bookmark: _Toc519149678][bookmark: _Toc516568092][bookmark: _Toc516570013][bookmark: _Toc517257954][bookmark: _Toc517258927][bookmark: _Toc517259068][bookmark: _Toc518040830][bookmark: _Toc519149533][bookmark: _Toc519149679][bookmark: _Toc516568093][bookmark: _Toc516570014][bookmark: _Toc517257955][bookmark: _Toc517258928][bookmark: _Toc517259069][bookmark: _Toc518040831][bookmark: _Toc519149534][bookmark: _Toc519149680][bookmark: _Toc516568094][bookmark: _Toc516570015][bookmark: _Toc517257956][bookmark: _Toc517258929][bookmark: _Toc517259070][bookmark: _Toc518040832][bookmark: _Toc519149535][bookmark: _Toc519149681][bookmark: _Toc516568095][bookmark: _Toc516570016][bookmark: _Toc517257957][bookmark: _Toc517258930][bookmark: _Toc517259071][bookmark: _Toc518040833][bookmark: _Toc519149536][bookmark: _Toc519149682][bookmark: _Toc516568096][bookmark: _Toc516570017][bookmark: _Toc517257958][bookmark: _Toc517258931][bookmark: _Toc517259072][bookmark: _Toc518040834][bookmark: _Toc519149537][bookmark: _Toc519149683][bookmark: _Toc516568097][bookmark: _Toc516570018][bookmark: _Toc517257959][bookmark: _Toc517258932][bookmark: _Toc517259073][bookmark: _Toc518040835][bookmark: _Toc519149538][bookmark: _Toc519149684][bookmark: _Toc516568098][bookmark: _Toc516570019][bookmark: _Toc517257960][bookmark: _Toc517258933][bookmark: _Toc517259074][bookmark: _Toc518040836][bookmark: _Toc519149539][bookmark: _Toc519149685][bookmark: _Toc516568099][bookmark: _Toc516570020][bookmark: _Toc517257961][bookmark: _Toc517258934][bookmark: _Toc517259075][bookmark: _Toc518040837][bookmark: _Toc519149540][bookmark: _Toc519149686][bookmark: _Toc516568100][bookmark: _Toc516570021][bookmark: _Toc517257962][bookmark: _Toc517258935][bookmark: _Toc517259076][bookmark: _Toc518040838][bookmark: _Toc519149541][bookmark: _Toc519149687][bookmark: _Toc516568101][bookmark: _Toc516570022][bookmark: _Toc517257963][bookmark: _Toc517258936][bookmark: _Toc517259077][bookmark: _Toc518040839][bookmark: _Toc519149542][bookmark: _Toc519149688][bookmark: _Toc516568102][bookmark: _Toc516570023][bookmark: _Toc517257964][bookmark: _Toc517258937][bookmark: _Toc517259078][bookmark: _Toc518040840][bookmark: _Toc519149543][bookmark: _Toc519149689][bookmark: _Toc516568103][bookmark: _Toc516570024][bookmark: _Toc517257965][bookmark: _Toc517258938][bookmark: _Toc517259079][bookmark: _Toc518040841][bookmark: _Toc519149544][bookmark: _Toc519149690][bookmark: _Toc516568104][bookmark: _Toc516570025][bookmark: _Toc517257966][bookmark: _Toc517258939][bookmark: _Toc517259080][bookmark: _Toc518040842][bookmark: _Toc519149545][bookmark: _Toc519149691][bookmark: _Toc516568105][bookmark: _Toc516570026][bookmark: _Toc517257967][bookmark: _Toc517258940][bookmark: _Toc517259081][bookmark: _Toc518040843][bookmark: _Toc519149546][bookmark: _Toc519149692][bookmark: _Toc516568106][bookmark: _Toc516570027][bookmark: _Toc517257968][bookmark: _Toc517258941][bookmark: _Toc517259082][bookmark: _Toc518040844][bookmark: _Toc519149547][bookmark: _Toc519149693][bookmark: _Toc516568107][bookmark: _Toc516570028][bookmark: _Toc517257969][bookmark: _Toc517258942][bookmark: _Toc517259083][bookmark: _Toc518040845][bookmark: _Toc519149548][bookmark: _Toc519149694][bookmark: _Toc516568108][bookmark: _Toc516570029][bookmark: _Toc517257970][bookmark: _Toc517258943][bookmark: _Toc517259084][bookmark: _Toc518040846][bookmark: _Toc519149549][bookmark: _Toc519149695][bookmark: _Toc516568109][bookmark: _Toc516570030][bookmark: _Toc517257971][bookmark: _Toc517258944][bookmark: _Toc517259085][bookmark: _Toc518040847][bookmark: _Toc519149550][bookmark: _Toc519149696][bookmark: _Toc516568110][bookmark: _Toc516570031][bookmark: _Toc517257972][bookmark: _Toc517258945][bookmark: _Toc517259086][bookmark: _Toc518040848][bookmark: _Toc519149551][bookmark: _Toc519149697][bookmark: _Toc516568111][bookmark: _Toc516570032][bookmark: _Toc517257973][bookmark: _Toc517258946][bookmark: _Toc517259087][bookmark: _Toc518040849][bookmark: _Toc519149552][bookmark: _Toc519149698][bookmark: _Toc516568112][bookmark: _Toc516570033][bookmark: _Toc517257974][bookmark: _Toc517258947][bookmark: _Toc517259088][bookmark: _Toc518040850][bookmark: _Toc519149553][bookmark: _Toc519149699][bookmark: _Toc516568113][bookmark: _Toc516570034][bookmark: _Toc517257975][bookmark: _Toc517258948][bookmark: _Toc517259089][bookmark: _Toc518040851][bookmark: _Toc519149554][bookmark: _Toc519149700][bookmark: _Toc516568114][bookmark: _Toc516570035][bookmark: _Toc517257976][bookmark: _Toc517258949][bookmark: _Toc517259090][bookmark: _Toc518040852][bookmark: _Toc519149555][bookmark: _Toc519149701][bookmark: _Toc516568115][bookmark: _Toc516570036][bookmark: _Toc517257977][bookmark: _Toc517258950][bookmark: _Toc517259091][bookmark: _Toc518040853][bookmark: _Toc519149556][bookmark: _Toc519149702][bookmark: _Toc516568116][bookmark: _Toc516570037][bookmark: _Toc517257978][bookmark: _Toc517258951][bookmark: _Toc517259092][bookmark: _Toc518040854][bookmark: _Toc519149557][bookmark: _Toc519149703][bookmark: _Toc516568117][bookmark: _Toc516570038][bookmark: _Toc517257979][bookmark: _Toc517258952][bookmark: _Toc517259093][bookmark: _Toc518040855][bookmark: _Toc519149558][bookmark: _Toc519149704][bookmark: _Toc516568118][bookmark: _Toc516570039][bookmark: _Toc517257980][bookmark: _Toc517258953][bookmark: _Toc517259094][bookmark: _Toc518040856][bookmark: _Toc519149559][bookmark: _Toc519149705][bookmark: _Toc516568119][bookmark: _Toc516570040][bookmark: _Toc517257981][bookmark: _Toc517258954][bookmark: _Toc517259095][bookmark: _Toc518040857][bookmark: _Toc519149560][bookmark: _Toc519149706][bookmark: _Toc516568120][bookmark: _Toc516570041][bookmark: _Toc517257982][bookmark: _Toc517258955][bookmark: _Toc517259096][bookmark: _Toc518040858][bookmark: _Toc519149561][bookmark: _Toc519149707][bookmark: _Toc516568121][bookmark: _Toc516570042][bookmark: _Toc517257983][bookmark: _Toc517258956][bookmark: _Toc517259097][bookmark: _Toc518040859][bookmark: _Toc519149562][bookmark: _Toc519149708][bookmark: _Toc516568122][bookmark: _Toc516570043][bookmark: _Toc517257984][bookmark: _Toc517258957][bookmark: _Toc517259098][bookmark: _Toc518040860][bookmark: _Toc519149563][bookmark: _Toc519149709][bookmark: _Toc516568123][bookmark: _Toc516570044][bookmark: _Toc517257985][bookmark: _Toc517258958][bookmark: _Toc517259099][bookmark: _Toc518040861][bookmark: _Toc519149564][bookmark: _Toc519149710][bookmark: _Toc516568124][bookmark: _Toc516570045][bookmark: _Toc517257986][bookmark: _Toc517258959][bookmark: _Toc517259100][bookmark: _Toc518040862][bookmark: _Toc519149565][bookmark: _Toc519149711][bookmark: _Toc516568125][bookmark: _Toc516570046][bookmark: _Toc517257987][bookmark: _Toc517258960][bookmark: _Toc517259101][bookmark: _Toc518040863][bookmark: _Toc519149566][bookmark: _Toc519149712][bookmark: _Toc516568126][bookmark: _Toc516570047][bookmark: _Toc517257988][bookmark: _Toc517258961][bookmark: _Toc517259102][bookmark: _Toc518040864][bookmark: _Toc519149567][bookmark: _Toc519149713][bookmark: _Toc516568127][bookmark: _Toc516570048][bookmark: _Toc517257989][bookmark: _Toc517258962][bookmark: _Toc517259103][bookmark: _Toc518040865][bookmark: _Toc519149568][bookmark: _Toc519149714][bookmark: _Toc516568128][bookmark: _Toc516570049][bookmark: _Toc517257990][bookmark: _Toc517258963][bookmark: _Toc517259104][bookmark: _Toc518040866][bookmark: _Toc519149569][bookmark: _Toc519149715][bookmark: _Toc516568129][bookmark: _Toc516570050][bookmark: _Toc517257991][bookmark: _Toc517258964][bookmark: _Toc517259105][bookmark: _Toc518040867][bookmark: _Toc519149570][bookmark: _Toc519149716][bookmark: _Toc516568130][bookmark: _Toc516570051][bookmark: _Toc517257992][bookmark: _Toc517258965][bookmark: _Toc517259106][bookmark: _Toc518040868][bookmark: _Toc519149571][bookmark: _Toc519149717][bookmark: _Toc516568131][bookmark: _Toc516570052][bookmark: _Toc517257993][bookmark: _Toc517258966][bookmark: _Toc517259107][bookmark: _Toc518040869][bookmark: _Toc519149572][bookmark: _Toc519149718][bookmark: _Toc516568132][bookmark: _Toc516570053][bookmark: _Toc517257994][bookmark: _Toc517258967][bookmark: _Toc517259108][bookmark: _Toc518040870][bookmark: _Toc519149573][bookmark: _Toc519149719][bookmark: _Toc516568133][bookmark: _Toc516570054][bookmark: _Toc517257995][bookmark: _Toc517258968][bookmark: _Toc517259109][bookmark: _Toc518040871][bookmark: _Toc519149574][bookmark: _Toc519149720][bookmark: _Toc516568134][bookmark: _Toc516570055][bookmark: _Toc517257996][bookmark: _Toc517258969][bookmark: _Toc517259110][bookmark: _Toc518040872][bookmark: _Toc519149575][bookmark: _Toc519149721][bookmark: _Toc516568135][bookmark: _Toc516570056][bookmark: _Toc517257997][bookmark: _Toc517258970][bookmark: _Toc517259111][bookmark: _Toc518040873][bookmark: _Toc519149576][bookmark: _Toc519149722][bookmark: _Toc516568136][bookmark: _Toc516570057][bookmark: _Toc517257998][bookmark: _Toc517258971][bookmark: _Toc517259112][bookmark: _Toc518040874][bookmark: _Toc519149577][bookmark: _Toc519149723][bookmark: _Toc516568137][bookmark: _Toc516570058][bookmark: _Toc517257999][bookmark: _Toc517258972][bookmark: _Toc517259113][bookmark: _Toc518040875][bookmark: _Toc519149578][bookmark: _Toc519149724][bookmark: _Toc516568138][bookmark: _Toc516570059][bookmark: _Toc517258000][bookmark: _Toc517258973][bookmark: _Toc517259114][bookmark: _Toc518040876][bookmark: _Toc519149579][bookmark: _Toc519149725][bookmark: _Toc516568139][bookmark: _Toc516570060][bookmark: _Toc517258001][bookmark: _Toc517258974][bookmark: _Toc517259115][bookmark: _Toc518040877][bookmark: _Toc519149580][bookmark: _Toc519149726][bookmark: _Toc524351103]Create Booking Request Data Definition
	Field
	Required?
	Data Type
	Description

	bookingSource
	optional
	string
	Identifies the channel by which the booking was received, for example, email, phone, EDI.

	bookingReference
	mandatory
	string
	A customer supplied reference that uniquely identifies this booking request. 

	bookingType
	optional
	string
	The type of booking to be created, that is, standard.

	bookerCode
	optional
	string
	The Customer Address Code for the party requesting the booking. 

	freightPayerCode
	mandatory
	string
	The Customer Address Code for the Freight Payer that is the customer address (and associated customer account) that will be invoiced for the booking. 

	senderCode
	optional
	string
	The Customer Address Code for the address from which the freight is originating. If this is not supplied then Sender Address details must be supplied in order to identify the Sender Code.

	railOrigin
	optional
	string
	The Location Code for the 'on rail' location from where the freight will travel. If not provided this will be derived from the Sender Code using the following rules. If the Sender Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Sender Address is not associated to a Siding then this will be the CT Site linked to the Sender Address.

	exCTorSiding
	optional
	string
	Determines whether the freight will travel from a Siding or a CT Site. If not supplied then this will default using the same rules as for railOrigin. If provided the Customer’s Sender Address must be associated to a siding in order to place an ex siding booking. Any sender address can request an ex CT booking.

	doorPickupRequired
	optional
	boolean
	For ex CT bookings defines whether the customer requires their freight to be collected from their sender address and transported to the CT site. Where this is required, door pickup details must also be provided to create the required transport orders.

	senderAddress
	optional
	
	Optionally the customer can supply address details for the Sender Code to be derived from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	senderAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Sender Code. 

	senderAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Sender Code. 

	senderAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Sender Code. 

	receiverCode
	optional
	string
	The Customer Address Code for the address to which the freight is destined. If this is not supplied then Receiver Address details must be supplied in order to identify the Receiver Code.

	railDestination
	optional
	string
	The Location Code for the 'on rail' location to where the freight will travel. If not provided this will be derived from the Receiver Code using the following rules. If the Receiver Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Receiver Address is not associated to a Siding then this will be the CT Site linked to the Receiver Address City.

	toCTorSiding
	optional
	string
	Determines whether the freight will travel to a Siding or a CT Site. If not supplied then this will default using the same rules as for railDestination. If provided the Customers Receiver Address must be associated to a siding in order to place a to siding booking. Any receiver address can request a to CT booking.

	doorDropoffRequired
	optional
	boolean
	For to CT bookings defines whether the customer requires their freight to be collected from the CT Site and delivered to their receiver address. Where this is required, door dropoff details must also be provided to create the required transport orders.

	receiverAddress
	optional
	
	Optionally the customer can supply address details to derive the Receiver Code from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	receiverAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Receiver Code. 

	receiverAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Receiver Code. 

	receiverAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Receiver Code. 

	freightAvailable
	mandatory
	string
	The date and time when the freight will be available to travel. For an exCT booking this is the date and time that the freight will be at the CT site. For siding freight this is the time the freight will be loaded and ready to travel. 

	freightRequiredAtDestination
	mandatory
	string
	The date and time when the customer requires the freight to arrive at the on rail destination. For a toCT booking this is the date and time that the freight will be required to reach the CT site. For toSiding bookings this should be when the wagons are required to reach the nearest rail terminal.

	scheduleBooking
	boolean
	string
	true/false indicates whether the booking needs to be scheduled or left as an unscheduled booking. Phase 1 of EDI bookings this will always be 'N' as the bookings will be manually scheduled.

	scheduleTo
	optional
	string
	freightAvailable' or 'freightRequiredAtDestination' indicates whether the booking needs to be scheduled to when the freight is available to travel or to when the freight is required at destination. Typically inbound empty supply will be scheduled to the service that gets the equipment to destination by when it is required at destination whereas outbound loads will be booked to the first service departing after the freight is available to travel.

	scheduleWaitlistOK
	optional
	boolean
	true/false indicates whether it is ok for the booking to be waitlisted if there is no available capacity and the service allows waitlisting. This option will only be used where the customer is set up to allow 'waitlisting'

	scheduleFirstOnly
	optional
	boolean
	true/false indicates whether to only allow scheduling against the 'first' service that satisfies the customer requirement. Where 'true' it will not search for services with available capacity but rather attempt to book to the 'first' service that meets the requirement. If no capacity is available it will check whether waitlisting is allowed. If it is, it will waitlist, else it will reject the booking with 'No Capacity Available'.

	customerReference
	mandatory
	string
	The customer reference for the booking, typically this will be the Customer Purchase Order Number. This will be treated as a mandatory field where the customer is set up as 'Customer Reference required'.

	releaseNumber
	optional
	string
	The Shipping line booking reference which is used to release empty container from the container park and supplied to the Port when delivering freight to be shipped.

	commodity
	mandatory
	string
	The commodity code for the freight to be moved in the booking.

	equipmentCategory
	optional
	string
	Wagon/Container indicates the type of equipment being booked.

	doorPickUp
	
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at origin

	moveType
	mandatory
	string
	origin

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	mandatory
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container.

	deliveryDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	doorDropOff
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at destination

	moveType
	mandatory
	string
	destination

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container

	deliveryDateTime
	mandatory
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	equipmentAttributes
	mandatory
	
	At least one equipment line must exist for a booking

	equipmentGroup
	optional
	string
	The KiwiRail Equipment Group code of the equipment to be booked. Where the equipment is not KiwiRail supply the customer can specify the Equipment Group and the Equipment Class will default. If the Equipment class is provided the Equipment Group will default from the Class. This must be one of the valid values - refer  'EquipmentGroup'

	equipmentClass
	optional
	string
	The KiwiRail Equipment Class code of the equipment to be booked. This must be provided where the equipment is to be supplied by KiwiRail else it may be defaulted from the Equipment Group. This must be one of the valid values  - refer  'EquipmentClass'

	quantity
	optional
	integer
	The quantity of this group, class and weight of equipment and commodity to be booked

	netWeight
	mandatory
	integer
	The net weight of the freight being booked. This must be supplied but may be 0 where the commodity is empty.

	reefer
	optional
	boolean
	true/false indicates whether it is reefer commodity being booked. Where this is 'true' reefer attributes must be supplied for the equipment.

	hazardous
	optional
	boolean
	true/false indicates whether it is hazardous commodity being booked. Where this is 'true' haz attributes may be supplied for the equipment.

	kiwiRailSupplyIndicator
	optional
	boolean
	true/false indicates whether the equipment is to be supplied by KiwiRail. For wagon bookings this will always be 'true' .

	orderNumber
	optional
	string
	A customer supplied order number for this equipment 

	equipmentID
	optional
	string
	The identifier for the equipment line. This is the container or wagon ID to be moved.

	underBond
	optional
	boolean
	Indicates whether the container is under bond.

	reeferAttributes
	optional
	
	Where the equipment is 'reefer' the following information must be supplied

	setTemperature
	mandatory
	number
	The temperature that the container is to be set at.

	allowedTimeOffPower
	optional
	number
	The maximum amount of time that the container is allowed to be off power. This is cumulative and is not reset when the container is plugged in.

	requiresGenerator
	mandatory
	boolean
	true/false indicates whether the freight being transported is 'refrigerated' commodity which requires a generator (so that it does not exceed the maximum time off power)

	KRSupply
	optional
	boolean
	true/false where a generator is required this indicates whether the generator is to be supplied by KiwiRail. 

	hazAttributes
	optional
	
	Where the equipment is 'hazardous' the following information may be supplied. Only one haz class and UN code can be supplied for a booking request.

	hazClass
	mandatory
	string
	The haz class of the commodity

	un
	mandatory
	string
	The haz UN code of the commodity

	kiwiRailSupplyAttributes
	optional
	
	

	supplyDateTime
	mandatory
	string
	Where KiwiRail is to supply the equipment this is the date and time that it is required to be supplied. This is required where the kiwiRailSupplyIndicator is true.

	imexAttributes
	optional
	
	Where the booking is for Imports or Exports the shipping details can be captured 

	ship
	optional
	string
	The ship that the freight is on (for inbound) or booked to (outbound)

	shipOperator
	optional
	string
	The shipping line that operates the ship

	shipCutOffDateTime
	optional
	string
	For export, the time that the freight must reach the Port 

	voyageNumber
	optional
	string
	The voyage number for the ship sailing

	nzPort
	optional
	string
	The NZ Port that the freight is inbound to, or outbound from

	customsClearanceNumber
	optional
	string
	For imports, the NZ customs clearance number for clearing the goods from the Port

	overseasDestination
	optional
	string
	For exports, the overseas Port to which the freight is destined 

	bookerEmail
	optional
	string
	If the booker requires a booking confirmation to be emailed then they must supply an email address to send this to (For Production, please use the DTL EDI booking confirmation email address)

	senderEmail
	optional
	string
	If the sender requires a booking confirmation to be emailed then they must supply an email address to send this to

	recieverEmail
	optional
	string
	If the receiver requires a booking confirmation to be emailed then they must supply an email address to send this to

	scheduleServices
	optional
	string
	Schedule to Service list

	serviceID
	mandatory
	string
	The Service Identifier for the service the equipment to book to


[bookmark: _Toc524351104]Create Booking Request Headers 
	Header
	Value
	Data Type
	Comment

	Version *requrired
	1
	integer
	The version of this message format.

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	string
	An unique identifier for a set of messages belonging to each other. Can be null if there is no transaction ID attached to this message. Identifier is defined as <app>_<initiator>_<timestamp>_UUID for example

	messageID
	
	string
	Unique identifier for this message. This is similar to the Mule ESB MessageID who would use this id internally. The message ID should only exist for the message between two systems, so a stream over three components will use two messageIDs one for component A to B and one from B to C. This value cannot be set by the caller.

	currentSystem
	Fonterra Bookings
	string
	System that generated the message

	userInitiatingRequest
	email
	string
	User requesting/submitting information Login ID 

	creationTimestamp *required
	2017-11-07 13:13:13:123 NZDT
	string
	Date of creation of the message in YYYY-MM-DD hh:mm:ss:ms in NZDT

	auditCategory
	string
	string
	Holds a string that can be used to collect log information over all services

	payloadEncrypted
	Boolean
	boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption(like GPG), not the connection (like SSL)

	payloadEncoding
	string
	string
	When the payload is text, it should contain the text encoding (Like 'UTF-8'), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is passthrough

	debug
	0
	integer
	Logs all requests if set in debug mode 0 - Don't debug 1 - Debug mode

	retryNumber
	0
	integer
	Attempts made by calling service to read content

	Cache-Control
	no-cache
	string
	Recommended caching time for services to expire (When data should be refreshed.) (When data should be refreshed.) The directives can be used max-age, s-max-age, private/public, no-cache, no-store, must-revalidate, proxy-revalidate

	previousID
	
	string
	If this is a next message in a communication sequence, the message that triggered this one. For instance, message ‘aa’ created this message ‘bb’ the PreviousID equals 'aa’. If this is the first message, the value is null

	payloadSignature
	
	string
	Optional payload signature for cases where nonrepudiation is required.


[bookmark: _Toc524351105]Create booking Sample Response Body
The response message is the entire booking, with a bookingID field and possibly other fields updated by CTMS.

{
  "bookingID": "string",
  "bookingSource": "string",
  "bookingReference": "string",
  "bookingType": "string",
  "bookerCode": "string",
  "freightPayerCode": "string",
  "senderCode": "string",
  "railOrigin": "string",
  "exCTorSiding": "string",
  "doorPickupRequired": false,
  "senderAddress": {
    "senderAddressName": "string",
    "senderAddressSuburb": "string",
    "senderAddressCity": "string"
  },
  "receiverCode": "string",
  "railDestination": "string",
  "toCTorSiding": "string",
  "doorDropoffRequired": false,
  "receiverAddress": {
    "receiverAddressName": "string",
    "receiverAddressSuburb": "string",
    "receiverAddressCity": "string"
  },
  "freightAvailable": "string",
  "freightRequiredAtDestination": "string",
  "scheduleBooking": false,
  "scheduleTo": "string",
  "scheduleWaitlistOK": false,
  "scheduleFirstOnly": false,
  "customerReference": "string",
  "releaseNumber": "string",
  "commodity": "string",
  "equipmentCategory": "string",
  "doorPickUp": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "doorDropOff": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "equipmentAttributes": [
    {
      "equipmentGroup": "string",
      "equipmentClass": "string",
      "quantity": 0,
      "netWeight": 0,
      "reefer": false,
      "hazardous": false,
      "kiwiRailSupplyIndicator": true,
      "orderNumber": "string",
      "equipmentID": "string",
      "underBond": false,
      "reeferAttributes": {
        "setTemperature": 0,
        "allowedTimeOffPower": 0,
        "requiresGenerator": false,
        "KRSupply": true
      },
      "hazAttributes": [
        {
          "hazClass": "string",
          "un": "string"
        }
      ],
      "kiwiRailSupplyAttributes": {
        "supplyDateTime": "string"
      },
      "scheduleDetails": {
        "serviceCutOffDateTime": "string",
        "arrivalAtDestinationDateTime": "string",
        "expectedAtDestinationDateTime": "string",
        "waitlisted": false
      }
    }
  ],
  "imexAttributes": {
    "ship": "string",
    "shipOperator": "string",
    "shipCutOffDateTime": "string",
    "voyageNumber": "string",
    "nzPort": "string",
    "customsClearanceNumber": "string",
    "overseasDestination": "string"
  },
  "bookerEmail": "string",
  "senderEmail": "string",
  "receiverEmail": "string",
  "scheduleStatus": "string",
  "errors": [
    {
      "code": 0,
      "description": "string"
    }
  ],
  "_links": [
    {
      "rel": "string",
      "href": "string"
    }
  ]
}
[bookmark: _Toc524351106]Create Booking Response Data Definition
	Field
	Required?
	Data Type
	Description

	bookingID
	mandatory
	string
	A unique ID to be generated by CTMS

	bookingSource
	optional
	string
	Identifies the channel by which the booking was received, for example, email, phone, EDI.

	bookingReference
	mandatory
	string
	A customer supplied reference that uniquely identifies this booking request. 

	bookingType
	optional
	string
	The type of booking to be created, standard, repeat master (recurring booking), cash sale, service recovery. The default for EDI bookings will be ‘Standard’

	bookerCode
	mandatory
	string
	The Customer Address Code for the party requesting the booking. 

	freightPayerCode
	mandatory
	string
	The Customer Address Code for the Freight Payer, that is the customer address (and associated customer account) that will be invoiced for the booking. 

	senderCode
	optional
	string
	The Customer Address Code for the address from which the freight is originating. If this is not supplied then Sender Address details must be supplied in order to identify the Sender Code.

	railOrigin
	optional
	string
	The Location Code for the 'on rail' location from where the freight will travel. If not provided this will be derived from the Sender Code using the following rules. If the Sender Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Sender Address is not associated to a Siding then this will be the CT Site linked to the Sender Address.

	exCTorSiding
	optional
	string
	Determines whether the freight will travel from a Siding or a CT Site. If not supplied then this will default using the same rules as for railOrigin. If provided the Customer’s Sender Address must be associated to a siding in order to place an ex siding booking. Any sender address can request an ex CT booking.

	doorPickupRequired
	optional
	boolean
	For ex CT bookings defines whether the customer requires their freight to be collected from their sender address and transported to the CT site. Where this is required, door pickup details must also be provided to create the required transport orders.

	senderAddress
	optional
	
	Optionally the customer can supply address details for the Sender Code to be derived from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	senderAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Sender Code. 

	senderAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Sender Code. 

	senderAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Sender Code. 

	receiverCode
	optional
	string
	The Customer Address Code for the address to which the freight is destined. If this is not supplied then Receiver Address details must be supplied in order to identify the Receiver Code.

	railDestination
	optional
	string
	The Location Code for the 'on rail' location to where the freight will travel. If not provided this will be derived from the Receiver Code using the following rules. If the Receiver Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Receiver Address is not associated to a Siding then this will be the CT Site linked to the Receiver Address City.

	toCTorSiding
	optional
	string
	Determines whether the freight will travel to a Siding or a CT Site. If not supplied then this will default using the same rules as for railDestination. If provided the Customers Receiver Address must be associated to a siding in order to place a to siding booking. Any receiver address can request a to CT booking.

	doorDropoffRequired
	optional
	boolean
	For to CT bookings defines whether the customer requires their freight to be collected from the CT Site and delivered to their receiver address. Where this is required, door dropoff details must also be provided to create the required transport orders.

	receiverAddress
	optional
	
	Optionally the customer can supply address details to derive the Receiver Code from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	receiverAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Receiver Code. 

	receiverAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Receiver Code. 

	receiverAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Receiver Code. 

	freightAvailable
	mandatory
	string
	The date and time when the freight will be available to travel. For an exCT booking this is the date and time that the freight will be at the CT site. For siding freight this is the time the freight will be loaded and ready to travel. 

	freightRequiredAtDestination
	mandatory
	string
	The date and time when the customer requires the freight to reach destination. For a toCT booking this is the date and time that the freight will be required to reach the CT site. For toSiding bookings this should be when the wagons are required to be placed at the siding.

	scheduleBooking
	optional
	boolean
	true/false indicates whether the booking needs to be scheduled or left as an unscheduled booking.

	scheduleTo
	optional
	string
	freightAvailable' or 'freightRequiredAtDestination' indicates whether the booking needs to be scheduled to when the freight is available to travel or to when the freight is required at destination. Typically inbound empty supply will be scheduled to the service that gets the equipment to destination by when it is required at destination whereas outbound loads will be booked to the first service departing after the freight is available to travel.

	scheduleWaitlistOK
	optional
	boolean
	true/false indicates whether it is ok for the booking to be waitlisted if there is no available capacity and the service allows waitlisting. This option will only be used where the customer is set up to allow 'waitlisting'

	scheduleFirstOnly
	optional
	boolean
	true/false indicates whether to only allow scheduling against the 'first' service that satisfies the customer requirement. Where 'true' it will not search for services with available capacity but rather attempt to book to the 'first' service that meets the requirement. If no capacity is available it will check whether waitlisting is allowed. If it is, it will waitlist, else it will reject the booking with 'No Capacity Available'.

	customerReference
	mandatory
	string

	The customer reference for the booking, typically this will be the Customer Purchase Order Number. 

	releaseNumber
	optional
	string
	The Shipping line booking reference which is used to release empty container from the container park and supplied to the Port when delivering freight to be shipped.

	Commodity
	mandatory
	string
	The commodity code for the freight to be moved in the booking.

	equipmentCategory
	optional
	string
	Wagon/Container indicates the type of equipment being booked.

	doorPickUp
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at origin

	moveType
	mandatory
	string
	origin

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	mandatory
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container.

	deliveryDateTime
	optoinal
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	doorDropOff
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at destination

	moveType
	mandatory
	string
	destination

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container

	deliveryDateTime
	mandatory
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	equipmentAttributes
	mandatory
	
	At least one equipment line must exist for a booking

	equipmentGroup
	optional
	string
	The KiwiRail Equipment Group code of the equipment to be booked. Where the equipment is not KiwiRail supply the customer can specify the Equipment Group and the Equipment Class will default. If the Equipment class is provided the Equipment Group will default from the Class. This must be one of the valid values - refer  'EquipmentGroup'

	equipmentClass
	optional
	string
	The KiwiRail Equipment Class code of the equipment to be booked. This must be provided where the equipment is to be supplied by KiwiRail else it may be defaulted from the Equipment Group. This must be one of the valid values  - refer  'EquipmentClass'

	quantity
	optional
	integer
	The quantity of this group, class and weight of equipment and commodity to be booked

	netWeight
	mandatory
	integer
	The net weight of the freight being booked. This must be supplied but may be 0 where the commodity is empty.

	reefer
	optional
	boolean
	true/false indicates whether it is reefer commodity being booked. Where this is 'true' reefer attributes must be supplied for the equipment.

	hazardous
	optional
	boolean
	true/false indicates whether it is hazardous commodity being booked. Where this is 'true' haz attributes may be supplied for the equipment.

	kiwiRailSupplyIndicator
	optional
	boolean
	true/false indicates whether the equipment is to be supplied by KiwiRail. For wagon bookings this will always be 'true' .

	orderNumber
	optional
	string
	A customer supplied order number for this equipment 

	equipmentID
	optional
	string
	The identifier for the equipment line. This is the container or wagon ID to be moved.

	underBond
	optional
	boolean
	Indicates whether the container is under bond

	reeferAttributes
	optional
	
	Where the equipment is 'reefer' the following information must be supplied

	setTemperature
	mandatory
	number
	The temperature that the container is to be set at.

	allowedTimeOffPower
	optional
	number
	The maximum amount of time that the container is allowed to be off power. This is cumulative and is not reset when the container is plugged in.

	requiresGenerator
	mandatory
	boolean
	true/false indicates whether the freight being transported is 'refrigerated' commodity which requires a generator (so that it does not exceed the maximum time off power)

	KRSupply
	optional
	boolean
	true/false where a generator is required this indicates whether the generator is to be supplied by KiwiRail. 

	hazAttributes

	optional
	
	Where the equipment is 'hazardous' the following information may be supplied. Only one haz class and UN code can be supplied for a booking request.

	hazClass
	mandatory
	string
	The haz class of the commodity

	Un
	mandatory
	string
	The haz UN code of the commodity

	scheduleDetails
	optional
	
	Where the equipment has been scheduled the schedule details

	serviceCutOffDateTime
	mandatory
	string
	This is the date and time that the equipment needs to be checked in at the CT site for ex CT bookings, or manifest received by for ex siging bookings in order for it to travel on the sceduled service

	arrivalAtDestinationDateTime
	mandatory
	string
	The time the equipment is scheduled to arrive at the destination Rail Terminal

	expectedAtDestinationDateTime
	mandatory
	string
	The time the equipment is scheduled to be released to the customer at destination

	waitlisted
	mandatory
	boolean
	true/false indicates whether the equipment has been waitlisted or conformed on the Service

	kiwiRailSupplyAttributes
	optional
	
	

	supplyDateTime
	mandatory
	string
	Where KiwiRail is to supply the equipment this is the date and time that it is required to be supplied. This is required where the kiwiRailSupplyIndicator is true.

	imexAttributes
	optional
	
	Where the booking is for Imports or Exports the shipping details can be captured 

	ship
	optional
	string
	The ship that the freight is on (for inbound) or booked to (outbound)

	shipOperator
	optional
	string
	The shipping line that operates the ship

	shipCutOffDateTime
	optional
	string
	For export, the time that the freight must reach the Port 

	voyageNumber
	optional
	string
	The voyage number for the ship sailing

	nzPort
	optional
	string
	The NZ Port that the freight is inbound to, or outbound from

	customsClearanceNumber
	optional
	string
	For imports, the NZ customs clearance number for clearing the goods from the Port

	overseasDestination
	optional
	string
	For exports, the overseas Port to which the freight is destined 

	bookerEmail
	optional
	string
	If the booker requires a booking confirmation to be emailed then they must supply an email address to send this to

	senderEmail
	optional
	string
	If the sender requires a booking confirmation to be emailed then they must supply an email address to send this to

	recieverEmail
	optional
	string
	If the receiver requires a booking confirmation to be emailed then they must supply an email address to send this to


[bookmark: _Toc524351107]Create Booking Response Headers 

	Header
	Value
	Data Type
	Comment

	version
	1
	integer
	The version of this message format.

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	string
	An unique identifier for a set of messages belonging to each other. Can be null if there is no transaction ID attached to this message. Identifier is defined as <app>_<initiator>_<timestamp>_UUID for example

	messageID
	
	string
	Unique identifier for this message. This is similar to the Mule ESB MessageID who would use this id internally. The message ID should only exist for the message between two systems, so a stream over three components will use two messageIDs one for component A to B and one from B to C. This value cannot be set by the caller.

	currentSystem
	Fonterra Bookings
	string
	System that generated the message

	userInitiatingRequest
	email
	string
	User requesting/submitting information Login ID 

	creationTimestamp
	2017-11-07 13:13:13:123 NZDT
	string
	Date of creation of the message in YYYY-MM-DD hh:mm:ss:ms in NZDT

	auditCategory
	string
	string
	Holds a string that can be used to collect log information over all services.

	payloadEncrypted
	Boolean
	boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption(like GPG), not the connection (like SSL)

	payloadEncoding
	string
	string
	When the payload is text, it should contain the text encoding (Like 'UTF-8'), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is pass-through

	debug
	0
	integer
	Logs all requests if set in debug mode 0 - Don't debug 1 - Debug mode

	retryNumber
	0
	integer
	Attempts made by calling service to read content

	Cache-Control
	no-cache
	string
	Recommended caching time for services to expire (When data should be refreshed) (When data should be refreshed) The directives can be used max-age, s-max-age, private/public, no-cache, no-store, must-revalidate, proxy-revalidate


[bookmark: _Toc524351108]Update Booking
[bookmark: _Toc524351109]Update Booking Endpoint
	Production URI
	Method
	Description

	https://api.kiwirail.co.nz/V1/bookings/<bookingid>
	PUT
	Update unscheduled booking


	TEST URI
	Method
	Description

	https://api-uat.kiwirail.co.nz:444/V1/bookings/<bookingid>
	PUT
	Update unscheduled booking


[bookmark: _Toc524351110]Update Booking Sample Body Request
{
[bookmark: _Hlk21442829]  "bookingSource": "string",
  "bookingReference": "string",
  "bookingType": "string",
  "bookerCode": "string",
  "freightPayerCode": "string",
  "senderCode": "string",
  "railOrigin": "string",
  "exCTorSiding": "string",
  "doorPickupRequired": false,
  "senderAddress": {
    "senderAddressName": "string",
    "senderAddressSuburb": "string",
    "senderAddressCity": "string"
  },
  "receiverCode": "string",
  "railDestination": "string",
  "toCTorSiding": "string",
  "doorDropoffRequired": false,
  "receiverAddress": {
    "receiverAddressName": "string",
    "receiverAddressSuburb": "string",
    "receiverAddressCity": "string"
  },
  "freightAvailable": "string",
  "freightRequiredAtDestination": "string",
  "scheduleBooking": false,
  "scheduleTo": "string",
  "scheduleWaitlistOK": false,
  "scheduleFirstOnly": false,
  "customerReference": "string",
  "releaseNumber": "string",
  "commodity": "string",
  "equipmentCategory": "string",
  "doorPickUp": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "doorDropOff": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "equipmentAttributes": [
    {
      "equipmentGroup": "string",
      "equipmentClass": "string",
      "quantity": 0,
      "netWeight": 0,
      "reefer": false,
      "hazardous": false,
      "kiwiRailSupplyIndicator": true,
      "orderNumber": "string",
      "equipmentID": "string",
      "underBond": false,
      "reeferAttributes": {
        "setTemperature": 0,
        "allowedTimeOffPower": 0,
        "requiresGenerator": false,
        "KRSupply": true
      },
      "hazAttributes": [
        {
          "hazClass": "string",
          "un": "string"
        }
      ],
      "kiwiRailSupplyAttributes": {
        "supplyDateTime": "string"
      }
    }
  ],
  "imexAttributes": {
    "ship": "string",
    "shipOperator": "string",
    "shipCutOffDateTime": "string",
    "voyageNumber": "string",
    "nzPort": "string",
    "customsClearanceNumber": "string",
    "overseasDestination": "string"
  },
  "bookerEmail": "string",
  "senderEmail": "string",
  "receiverEmail": "string",
  "modificationReason": "string"
}
[bookmark: _Toc524351111]Update Booking Request Data Definition
	Field
	Required?
	Data Type
	Description

	bookingSource
	optional
	string
	Identifies the channel by which the booking was received, for example, email, phone, EDI.

	bookingReference
	mandatory
	string
	A customer supplied reference that uniquely identifies this booking request. 

	bookingType
	optional
	string
	The type of booking to be created, standard, repeat master (recurring booking), cash sale, service recovery. The default for EDI bookings will be ‘Standard’

	bookerCode
	mandatory
	string
	The Customer Address Code for the party requesting the booking. 

	freightPayerCode
	mandatory
	string
	The Customer Address Code for the Freight Payer, that is the customer address (and associated customer account) that will be invoiced for the booking. 

	senderCode
	optional
	string
	The Customer Address Code for the address from which the freight is originating. If this is not supplied then Sender Address details must be supplied in order to identify the Sender Code.

	railOrigin
	optional
	string
	The Location Code for the 'on rail' location from where the freight will travel. If not provided this will be derived from the Sender Code using the following rules. If the Sender Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Sender Address is not associated to a Siding then this will be the CT Site linked to the Sender Address.

	exCTorSiding
	optional
	string
	Determines whether the freight will travel from a Siding or a CT Site. If not supplied then this will default using the same rules as for railOrigin. If provided the Customer’s Sender Address must be associated to a siding in order to place an ex siding booking. Any sender address can request an ex CT booking.

	doorPickupRequired
	optional
	boolean
	For ex CT bookings defines whether the customer requires their freight to be collected from their sender address and transported to the CT site. Where this is required, door pickup details must also be provided to create the required transport orders.

	senderAddress
	optional
	
	Optionally the customer can supply address details for the Sender Code to be derived from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	senderAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Sender Code. 

	senderAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Sender Code. 

	senderAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Sender Code. 

	receiverCode
	optional
	string
	The Customer Address Code for the address to which the freight is destined. If this is not supplied then Receiver Address details must be supplied in order to identify the Receiver Code.

	railDestination
	optional
	string
	The Location Code for the 'on rail' location to where the freight will travel. If not provided this will be derived from the Receiver Code using the following rules. If the Receiver Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Receiver Address is not associated to a Siding then this will be the CT Site linked to the Receiver Address City.

	toCTorSiding
	optional
	string
	Determines whether the freight will travel to a Siding or a CT Site. If not supplied then this will default using the same rules as for railDestination. If provided the Customers Receiver Address must be associated to a siding in order to place a to siding booking. Any receiver address can request a to CT booking.

	doorDropoffRequired
	optional
	boolean
	For to CT bookings defines whether the customer requires their freight to be collected from the CT Site and delivered to their receiver address. Where this is required, door dropoff details must also be provided to create the required transport orders.

	receiverAddress
	optional
	
	Optionally the customer can supply address details to derive the Receiver Code from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	receiverAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Receiver Code. 

	receiverAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Receiver Code. 

	receiverAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Receiver Code. 

	freightAvailable
	mandatory
	string
	The date and time when the freight will be available to travel. For an exCT booking this is the date and time that the freight will be at the CT site. For siding freight this is the time the freight will be loaded and ready to travel. 

	freightRequiredAtDestination
	mandatory
	string
	The date and time when the customer requires the freight to reach destination. For a toCT booking this is the date and time that the freight will be required to reach the CT site. For toSiding bookings this should be when the wagons are required to be placed at the siding.

	scheduleBooking
	optional
	boolean
	true/false indicates whether the booking needs to be scheduled or left as an unscheduled booking.

	scheduleTo
	optional
	string
	freightAvailable' or 'freightRequiredAtDestination' indicates whether the booking needs to be scheduled to when the freight is available to travel or to when the freight is required at destination. Typically inbound empty supply will be scheduled to the service that gets the equipment to destination by when it is required at destination whereas outbound loads will be booked to the first service departing after the freight is available to travel.

	scheduleWaitlistOK
	optional
	boolean
	true/false indicates whether it is ok for the booking to be waitlisted if there is no available capacity and the service allows waitlisting. This option will only be used where the customer is set up to allow 'waitlisting'

	scheduleFirstOnly
	optional
	boolean
	true/false indicates whether to only allow scheduling against the 'first' service that satisfies the customer requirement. Where 'true' it will not search for services with available capacity but rather attempt to book to the 'first' service that meets the requirement. If no capacity is available it will check whether waitlisting is allowed. If it is, it will waitlist, else it will reject the booking with 'No Capacity Available'.

	customerReference
	mandatory 
	string
	The customer reference for the booking, typically this will be the Customer Purchase Order Number.

	releaseNumber
	optional
	string
	The Shipping line booking reference which is used to release empty container from the container park and supplied to the Port when delivering freight to be shipped.

	commodity
	mandatory
	string
	The commodity code for the freight to be moved in the booking.

	equipmentCategory
	optional
	string
	Wagon/Container indicates the type of equipment being booked.

	doorPickUp
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at origin

	moveType
	mandatory
	string
	origin

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	mandatory
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container.

	deliveryDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	doorDropOff
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at destination

	moveType
	mandatory
	string
	destination

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container

	deliveryDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	equipmentAttributes
	mandatory
	
	At least one equipment line must exist for a booking

	equipmentGroup
	optional
	string
	The KiwiRail Equipment Group code of the equipment to be booked. Where the equipment is not KiwiRail supply the customer can specify the Equipment Group and the Equipment Class will default. If the Equipment class is provided the Equipment Group will default from the Class. This must be one of the valid values - refer  'EquipmentGroup'

	equipmentClass
	optional
	string
	The KiwiRail Equipment Class code of the equipment to be booked. This must be provided where the equipment is to be supplied by KiwiRail else it may be defaulted from the Equipment Group. This must be one of the valid values  - refer  'EquipmentClass'

	quantity
	optional
	integer
	The quantity of this group, class and weight of equipment and commodity to be booked

	netWeight
	mandatory
	integer
	The net weight of the freight being booked. This must be supplied but may be 0 where the commodity is empty.

	reefer
	optional
	boolean
	true/false indicates whether it is reefer commodity being booked. Where this is 'true' reefer attributes must be supplied for the equipment.

	hazardous
	optional
	boolean
	true/false indicates whether it is hazardous commodity being booked. Where this is 'true' haz attributes may be supplied for the equipment.

	kiwiRailSupplyIndicator
	optional
	boolean
	true/false indicates whether the equipment is to be supplied by KiwiRail. For wagon bookings, this will always be 'true'.

	orderNumber
	optional
	string
	A customer supplied order number for this equipment 

	equipmentID
	optional
	string
	The identifier for the equipment line. This is the container or wagon ID to be moved.

	underBond
	optional
	boolean
	Indicates whether the container is under bond.

	reeferAttributes
	optional
	
	Where the equipment is 'reefer' the following information must be supplied

	setTemperature
	mandatory
	number
	The temperature that the container is to be set at.

	allowedTimeOffPower
	optional
	number
	The maximum amount of time that the container is allowed to be off power. This is cumulative and is not reset when the container is plugged in.

	requiresGenerator
	mandatory
	boolean
	true/false indicates whether the freight being transported is 'refrigerated' commodity which requires a generator (so that it does not exceed the maximum time off power)

	KRSupply
	optional
	boolean
	true/false where a generator is required this indicates whether the generator is to be supplied by KiwiRail. 

	hazAttributes
	optional
	
	Where the equipment is 'hazardous' the following information may be supplied. Only one haz class and UN code can be supplied for a booking request.

	hazClass
	mandatory
	string
	The haz class of the commodity

	un
	mandatory
	string
	The haz UN code of the commodity

	kiwiRailSupplyAttributes
	optional
	
	

	supplyDateTime
	mandatory
	string
	Where KiwiRail is to supply the equipment this is the date and time that it is required to be supplied. This is required where the kiwiRailSupplyIndicator is true.

	imexAttributes
	optional
	
	Where the booking is for Imports or Exports the shipping details can be captured 

	ship
	optional
	string
	The ship that the freight is on (for inbound) or booked to (outbound)

	shipOperator
	optional
	string
	The shipping line that operates the ship

	shipCutOffDateTime
	optional
	string
	For export, the time that the freight must reach the Port 

	voyageNumber
	optional
	string
	The voyage number for the ship sailing

	nzPort
	optional
	string
	The NZ Port that the freight is inbound to, or outbound from

	customsClearanceNumber
	optional
	string
	For imports, the NZ customs clearance number for clearing the goods from the Port

	overseasDestination
	optional
	string
	For exports, the overseas Port to which the freight is destined 

	bookerEmail
	optional
	string
	If the booker requires a booking confirmation to be emailed then they must supply an email address to send this to (For Production, please use the DTL EDI booking confirmation email address)

	senderEmail
	optional
	string
	If the sender requires a booking confirmation to be emailed then they must supply an email address to send this to

	recieverEmail
	optional
	string
	If the receiver requires a booking confirmation to be emailed then they must supply an email address to send this to

	modificationReason
	optional
	string
	The reason the booking is to be modified

	scheduleServices
	optional
	
	Schedule to Service list

	serviceID
	mandatory
	string
	The Service Identifier for the service the equipment to book to


[bookmark: _Toc524351112]Update Booking Request Headers
	Header
	Value
	Data Type
	Comment

	bookingID *required
	String
	string
	The booking ID of the booking to update

	Version *required
	1
	integer
	The version of this message format

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	string
	An unique identifier for a set of messages belonging to each other. Can be null if there is no transaction ID attached to this message. Identifier is defined as _UUID for example

	currentSystem
	Fonterra Bookings
	string
	System that generated the message

	userInitiatingRequest
	email
	string
	User requesting/submitting information Login ID 

	creationTimestamp *required
	2017-11-07 13:13:13:123 NZDT
	string
	Date of creation of the message in YYYY-MM-DD hh:mm:ss:ms in NZDT

	auditCategory
	string
	string
	Holds a string that can be used to collect log information over all services.

	payloadEncrypted
	Boolean
	boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption (like GPG), not the connection (like SSL)

	payloadEncoding
	string
	string
	When the payload is text, it should contain the text encoding (Like ‘UTF-8’), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is pass-through

	debug
	0
	integer
	Logs all requests if set in debug mode 0 - Don’t debug 1 - Debug mode

	retryNumber
	0
	integer
	Attempts made by calling service to read content

	Cache-Control
	no-cache
	string
	Recommended caching time for services to expire (When data should be refreshed. ) (When data should be refreshed. ) The directives can be used max-age, s-max-age, private/public, no-cache, no-store, must-revalidate, proxy-revalidate

	previousID
	string
	string
	If this is a next message in a communication sequence, the message that triggered this one. For instance, message ‘aa’ created this message ‘bb’ the PreviousID equals 'aa’. If this is the first message, the value is null

	payloadSignature
	string
	string
	Optional payload signature for cases where nonrepudiation is required.


[bookmark: _Toc524351113]Update booking Sample Response Body
[bookmark: _Hlk21443538]{
  "bookingID": "string",
  "bookingSource": "string",
  "bookingReference": "string",
  "bookingType": "string",
  "bookerCode": "string",
  "freightPayerCode": "string",
  "senderCode": "string",
  "railOrigin": "string",
  "exCTorSiding": "string",
  "doorPickupRequired": false,
  "senderAddress": {
    "senderAddressName": "string",
    "senderAddressSuburb": "string",
    "senderAddressCity": "string"
  },
  "receiverCode": "string",
  "railDestination": "string",
  "toCTorSiding": "string",
  "doorDropoffRequired": false,
  "receiverAddress": {
    "receiverAddressName": "string",
    "receiverAddressSuburb": "string",
    "receiverAddressCity": "string"
  },
  "freightAvailable": "string",
  "freightRequiredAtDestination": "string",
  "scheduleBooking": false,
  "scheduleTo": "string",
  "scheduleWaitlistOK": false,
  "scheduleFirstOnly": false,
  "customerReference": "string",
  "releaseNumber": "string",
  "commodity": "string",
  "equipmentCategory": "string",
  "doorPickUp": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "doorDropOff": [
    {
      "moveType": "string",
      "empty": false,
      "pickUpDateTime": "string",
      "deliveryDateTime": "string"
    }
  ],
  "equipmentAttributes": [
    {
      "equipmentGroup": "string",
      "equipmentClass": "string",
      "quantity": 0,
      "netWeight": 0,
      "reefer": false,
      "hazardous": false,
      "kiwiRailSupplyIndicator": true,
      "orderNumber": "string",
      "equipmentID": "string",
      "underBond": false,
      "reeferAttributes": {
        "setTemperature": 0,
        "allowedTimeOffPower": 0,
        "requiresGenerator": false,
        "KRSupply": true
      },
      "hazAttributes": [
        {
          "hazClass": "string",
          "un": "string"
      }
      ],
      "kiwiRailSupplyAttributes": {
        "supplyDateTime": "string"
      }
    }
  ],
  "imexAttributes": {
    "ship": "string",
    "shipOperator": "string",
    "shipCutOffDateTime": "string",
    "voyageNumber": "string",
    "nzPort": "string",
    "customsClearanceNumber": "string",
    "overseasDestination": "string"
  },
  "bookerEmail": "string",
  "senderEmail": "string",
  "receiverEmail": "string",
  "modificationReason": "string",
  "errors": [
    {
      "code": 0,
      "description": "string"
    }
  ],
  "_links": [
    {
      "rel": "string",
      "href": "string"
    }
  ]
}


[bookmark: _Toc524351114]Update Booking Response Data Definition

	Field
	Required?
	Data Type
	Description

	bookingID
	mandatory
	string
	A unique ID generated by CTMS for the updated booking. This may not match the booking ID in the request.

	bookingSource
	optional
	string
	Identifies the channel by which the booking was received, for example, email, phone, EDI.

	bookingReference
	mandatory
	string
	A customer supplied reference that uniquely identifies this booking request. 

	bookingType
	optional
	string
	The type of booking to be created, standard, repeat master (recurring booking), cash sale, service recovery. The default for EDI bookings will be ‘Standard

	bookerCode
	optional
	string
	The Customer Address Code for the party requesting the booking. 

	freightPayerCode
	mandatory
	string
	The Customer Address Code for the Freight Payer, that is the customer address (and associated customer account) that will be invoiced for the booking. 

	senderCode
	optional
	string
	The Customer Address Code for the address from which the freight is originating. If this is not supplied then Sender Address details must be supplied in order to identify the Sender Code.

	railOrigin
	optional
	string
	The Location Code for the 'on rail' location from where the freight will travel. If not provided this will be derived from the Sender Code using the following rules. If the Sender Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Sender Address is not associated to a Siding then this will be the CT Site linked to the Sender Address.

	exCTorSiding
	optional
	string
	Determines whether the freight will travel from a Siding or a CT Site. If not supplied then this will default using the same rules as for railOrigin. If provided the Customer’s Sender Address must be associated to a siding in order to place an ex siding booking. Any sender address can request an ex CT booking.

	doorPickupRequired
	optional
	boolean
	For ex CT bookings defines whether the customer requires their freight to be collected from their sender address and transported to the CT site. Where this is required, door pickup details must also be provided to create the required transport orders.

	senderAddress
	optional
	
	Optionally the customer can supply address details for the Sender Code to be derived from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	senderAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Sender Code. 

	senderAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Sender Code. 

	senderAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Sender Code. 

	receiverCode
	optional
	string
	The Customer Address Code for the address to which the freight is destined. If this is not supplied then Receiver Address details must be supplied in order to identify the Receiver Code.

	railDestination
	optional
	string
	The Location Code for the 'on rail' location to where the freight will travel. If not provided this will be derived from the Receiver Code using the following rules. If the Receiver Address is associated to a Siding, this will be the 'on rail' location linked to the Siding. If the Receiver Address is not associated to a Siding then this will be the CT Site linked to the Receiver Address City.

	toCTorSiding
	optional
	string
	Determines whether the freight will travel to a Siding or a CT Site. If not supplied then this will default using the same rules as for railDestination. If provided the Customers Receiver Address must be associated to a siding in order to place a to siding booking. Any receiver address can request a to CT booking.

	doorDropoffRequired
	optional
	boolean
	For to CT bookings defines whether the customer requires their freight to be collected from the CT Site and delivered to their receiver address. Where this is required, door dropoff details must also be provided to create the required transport orders.

	receiverAddress
	optional
	
	Optionally the customer can supply address details to derive the Receiver Code from the Address. The Address Name and City must be supplied, Suburb is optional, in order to return a Customer Address Code.

	receiverAddressName
	mandatory
	string
	The Customer Address Name that can be used to derive the Receiver Code. 

	receiverAddressSuburb
	optional
	string
	The Customer Address Suburb that can be used to derive the Receiver Code. 

	receiverAddressCity
	mandatory
	string
	The Customer Address Town/City that can be used to derive the Receiver Code. 

	freightAvailable
	mandatory
	string
	The date and time when the freight will be available to travel. For an exCT booking this is the date and time that the freight will be at the CT site. For siding freight this is the time the freight will be loaded and ready to travel. 

	freightRequiredAtDestination
	mandatory
	string
	The date and time when the customer requires the freight to reach destination. For a toCT booking this is the date and time that the freight will be required to reach the CT site. For toSiding bookings this should be when the wagons are required to be placed at the siding.

	scheduleBooking
	optional
	boolean
	true/false indicates whether the booking needs to be scheduled or left as an unscheduled booking.

	scheduleTo
	optional
	string
	freightAvailable' or 'freightRequiredAtDestination' indicates whether the booking needs to be scheduled to when the freight is available to travel or to when the freight is required at destination. Typically inbound empty supply will be scheduled to the service that gets the equipment to destination by when it is required at destination whereas outbound loads will be booked to the first service departing after the freight is available to travel.

	scheduleWaitlistOK
	optional
	boolean
	true/false indicates whether it is ok for the booking to be waitlisted if there is no available capacity and the service allows waitlisting. This option will only be used where the customer is set up to allow 'waitlisting'

	scheduleFirstOnly
	optional
	boolean
	true/false indicates whether to only allow scheduling against the 'first' service that satisfies the customer requirement. Where 'true' it will not search for services with available capacity but rather attempt to book to the 'first' service that meets the requirement. If no capacity is available it will check whether waitlisting is allowed. If it is, it will waitlist, else it will reject the booking with 'No Capacity Available'.

	customerReference
	mandatory 
	string
	The customer reference for the booking, typically this will be the Customer Purchase Order Number.

	releaseNumber
	optional
	string
	The Shipping line booking reference which is used to release empty container from the container park and supplied to the Port when delivering freight to be shipped. 

	commodity
	mandatory
	string
	The commodity code for the freight to be moved in the booking.

	equipmentCategory
	optional
	string
	Wagon/Container indicates the type of equipment being booked.

	doorPickUp
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at origin

	moveType
	mandatory
	string
	origin

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	mandatory
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container.

	deliveryDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	doorDropOff
	optional
	
	Indicates whether any transport orders are to be created to transport the empty/loaded container at destination

	moveType
	mandatory
	string
	destination

	empty
	mandatory
	boolean
	true/false indicates whether this is an empty or loaded container

	pickUpDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the customer site for a loaded container, or at the container supply site for an empty container

	deliveryDateTime
	optional
	string
	The date and time that the container is to be picked up, either at the KR CT Site for a loaded container, or at the customer site for an empty container.

	equipmentAttributes
	mandatory
	
	At least one equipment line must exist for a booking

	equipmentGroup
	optional
	string
	The KiwiRail Equipment Group code of the equipment to be booked. Where the equipment is not KiwiRail supply the customer can specify the Equipment Group and the Equipment Class will default. If the Equipment class is provided the Equipment Group will default from the Class. This must be one of the valid values - refer  'EquipmentGroup'

	equipmentClass
	optional
	string
	The KiwiRail Equipment Class code of the equipment to be booked. This must be provided where the equipment is to be supplied by KiwiRail else it may be defaulted from the Equipment Group. This must be one of the valid values  - refer  'EquipmentClass'

	quantity
	optional
	integer
	The quantity of this group, class and weight of equipment and commodity to be booked

	netWeight
	mandatory
	integer
	The net weight of the freight being booked. This must be supplied but may be 0 where the commodity is empty.

	reefer
	optional
	boolean
	true/false indicates whether it is reefer commodity being booked. Where this is 'true' reefer attributes must be supplied for the equipment.

	hazardous
	optional
	boolean
	true/false indicates whether it is hazardous commodity being booked. Where this is 'true' haz attributes may be supplied for the equipment.

	kiwiRailSupplyIndicator
	optional
	boolean
	true/false indicates whether the equipment is to be supplied by KiwiRail. For wagon bookings this will always be 'true' .

	orderNumber
	optional
	string
	A customer supplied order number for this equipment 

	equipmentID
	optional
	string
	The identifier for the equipment line. This is the container or wagon ID to be moved.

	underBond
	optional
	boolean
	Indicates whether the container is under bond.

	reeferAttributes
	optional
	
	Where the equipment is 'reefer' the following information must be supplied

	setTemperature
	mandatory
	number
	The temperature that the container is to be set at.

	allowedTimeOffPower
	optional
	number
	The maximum amount of time that the container is allowed to be off power. This is cumulative and is not reset when the container is plugged in.

	requiresGenerator
	mandatory
	boolean
	true/false indicates whether the freight being transported is 'refrigerated' commodity which requires a generator (so that it does not exceed the maximum time off power)

	KRSupply
	optional
	boolean
	true/false where a generator is required this indicates whether the generator is to be supplied by KiwiRail. 

	hazAttributes
	optional
	
	Where the equipment is 'hazardous' the following information may be supplied. Only one haz class and UN code can be supplied for a booking request.

	hazClass
	mandatory
	string
	The haz class of the commodity

	un
	mandatory
	string
	The haz UN code of the commodity

	kiwiRailSupplyAttributes
	optional
	
	

	supplyDateTime
	mandatory
	string
	Where KiwiRail is to supply the equipment this is the date and time that it is required to be supplied. This is required where the kiwiRailSupplyIndicator is true.

	scheduleDetails
	optional
	
	

	serviceCutOffDateTime
	mandatory
	string
	This is the date and time that the equipment needs to be checked in at the CT site for ex CT bookings, or manifest received by for ex siging bookings in order for it to travel on the sceduled service

	arrivalAtDestinationDateTime
	mandatory
	string
	The time the equipment is scheduled to arrive at the destination Rail Terminal

	expectedAtDestinationDateTime
	optional
	string
	The time the equipment is scheduled to be released to the customer at destination

	waitlisted
	mandatory
	string
	true/false indicates whether the equipment has been waitlisted or conformed on the Service

	imexAttributes
	optional
	
	Where the booking is for Imports or Exports the shipping details can be captured 

	ship
	optional
	string
	The ship that the freight is on (for inbound) or booked to (outbound)

	shipOperator
	optional
	string
	The shipping line that operates the ship

	shipCutOffDateTime
	optional
	string
	For export, the time that the freight must reach the Port 

	voyageNumber
	optional
	string
	The voyage number for the ship sailing

	nzPort
	optional
	string
	The NZ Port that the freight is inbound to, or outbound from

	customsClearanceNumber
	optional
	string
	For imports, the NZ customs clearance number for clearing the goods from the Port

	overseasDestination
	optional
	string
	For exports, the overseas Port to which the freight is destined 

	bookerEmail
	optional
	string
	If the booker requires a booking confirmation to be emailed then they must supply an email address to send this to

	senderEmail
	optional
	string
	If the sender requires a booking confirmation to be emailed then they must supply an email address to send this to

	recieverEmail
	optional
	string
	If the receiver requires a booking confirmation to be emailed then they must supply an email address to send this to

	modificationReason
	mandatory
	string
	The reason the booking is to be modified


[bookmark: _Toc524351115]Update Booking Response Header 


	Header
	Value
	Data Type
	Comment

	version
	1
	integer
	The version of this message format.

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	string
	A unique identifier for a set of messages belonging to each other. Can be null if there is no transaction ID attached to this message. Identifier is defined as <app>_<initiator>_<timestamp>_UUID for example

	messageID
	
	string
	Unique identifier for this message. This is similar to the Mule ESB MessageID who would use this id internally. The message ID should only exist for the message between two systems, so a stream over three components will use two messageIDs one for component A to B and one from B to C. This value cannot be set by the caller.

	currentSystem
	Fonterra Bookings
	string
	System that generated the message

	userInitiatingRequest
	email
	string
	User requesting/submitting information Login ID 

	creationTimestamp
	2017-11-07 13:13:13:123 NZDT
	string
	Date of creation of the message in YYYY-MM-DD hh:mm:ss:ms in NZDT

	auditCategory
	string
	string
	Holds a string that can be used to collect log information over all services.

	payloadEncrypted
	Boolean
	boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption(like GPG), not the connection (like SSL)

	payloadEncoding
	string
	string
	When the payload is text, it should contain the text encoding (Like 'UTF-8'), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is pass-through

	debug
	0
	integer
	Logs all requests if set in debug mode 0 - Don't debug 1 - Debug mode

	retryNumber
	0
	integer
	Attempts made by calling service to read content

	Cache-Control
	no-cache
	string
	Recommended caching time for services to expire (When data should be refreshed) (When data should be refreshed) The directives can be used max-age, s-max-age, private/public, no-cache, no-store, must-revalidate, proxy-revalidate


[bookmark: _Toc524351116]Cancel a Created Booking
[bookmark: _Toc524351117]Cancel Booking Endpoint
	Production URI
	Method
	Description

	https://api.kiwirail.co.nz/V1/bookings/<bookingid>
	DELETE
	Cancel unscheduled booking


	TEST URI
	Method
	Description

	https://api-uat.kiwirail.co.nz:444/V1/bookings/<bookingid>
	DELETE
	Cancel unscheduled booking


[bookmark: _Toc524351118]Cancel Booking Body Request
{
  "bookingReference": "string",
  "cancellationReason": "string"
}

[bookmark: _Toc524351119]Cancel Booking Request Data Definition
	Field
	Required?
	Data Type
	Description

	bookingReference
	mandatory
	string
	A customer supplied reference that uniquely identifies the booking to cancel. This field along with bookingID is used to identify the booking.

	cancellationReason
	optional
	string
	The reason that the booking is cancelled.


[bookmark: _Toc524351120]Cancel Booking Request Headers
	Header
	Value
	Comment

	bookingID *required
	String
	The booking ID of the booking to update

	version *required
	1
	API version

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	Identifies a group of messages

	currentSystem
	Fonterra Bookings
	Name of originating system

	userInitiatingRequest
	email
	Name of any logged in user

	creationTimestamp *required
	2017-11-07 13:13:13:123 NZDT
	When the message was created

	auditCategory
	string
	Holds a string that can be used to collect log information over all services.

	payloadEncrypted
	Boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption(like GPG), not the connection (like SSL)

	payloadEncoding
	string
	When the payload is text, it should contain the text encoding (Like 'UTF-8'), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is pass through

	debug
	0
	If 0 then do not log in debug mode, if 1 then log.

	retryNumber
	0
	How many retries have been made

	Cache-Control
	no-cache
	See https://developer.mozilla.org/en-US/docs/Web/HTTP/Headers/Cache-Control

	previousID
	string
	If this is a next message in a communication sequence, the message that triggered this one. For instance message 'aa' created this message 'bb' the PreviousID equals 'aa'. If this is the first message, the value is null

	payloadSignature
	string
	Optional payload signature for cases where nonrepudiation is required.


[bookmark: _Toc524351121]Cancel Booking Sample Response Body
{
  "bookingID": "string",
  "bookingReference": "string",
  "cancellationReason": "string"
}

[bookmark: _Toc524351122]Cancel Booking Response Data Definition
	Field
	Required?
	Data Type
	Description

	bookingID
	mandatory
	string
	The KiwiRail unique ID that identified the CTMS to cancel. This field along with bookingReference was used to identify the booking.

	bookingReference
	mandatory
	string
	A customer supplied reference that uniquely identified the booking to cancel. This field along with bookingID was used to identify the booking.

	cancellationReason
	mandatory
	string
	The reason that the booking is cancelled.


[bookmark: _Toc524351123]Cancel Booking Response Headers (HTTP 200)
	Header
	Value
	Comment

	version
	1
	API version

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	Identifies a group of messages

	messageID
	string
	Message ID should only exist for the message between two systems, so a stream over three components will use two messageIDs one for component A to B and one from B to C. This value cannot be set by the caller.

	currentSystem
	Fonterra Bookings
	Name of originating system

	userInitiatingRequest
	email
	Name of any logged in user

	creationTimestamp
	2017-11-07 13:13:13:123 NZDT
	When the message was created

	auditCategory
	string
	Holds a string that can be used to collect log information over all services. 

	payloadEncrypted
	Boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption(like GPG), not the connection (like SSL)

	payloadEncoding
	string
	When the payload is text, it should contain the text encoding (Like 'UTF-8'), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is pass-through

	debug
	0
	If 0 then do not log in debug mode, if 1 then log.

	retryNumber
	0
	How many retries have been made

	Cache-Control
	no-cache
	See https://developer.mozilla.org/en-US/docs/Web/HTTP/Headers/Cache-Control


[bookmark: _Toc524351124]Error Response Message
[bookmark: _Toc524351125]Sample Error Response Message
{
  "errors": [
    {
      "code": "123"
"description": "This booking 000ARH4104 is not currently valid. Field, Type, Message: Origin, 1, Location 'MTARA' does not have siding 'SLMRY' (customer siding) as a child siding.",
    }
  ],
  "links": [
    {
      "rel": "help",
      "href": "http://example.com"
    }
  ]
[bookmark: _Toc516142062][bookmark: _Toc516142179][bookmark: _Toc516224475][bookmark: _Toc516224585]}

[bookmark: _Toc516568037][bookmark: _Toc516568160][bookmark: _Toc516570080][bookmark: _Toc517258025][bookmark: _Toc517258998][bookmark: _Toc517259139][bookmark: _Toc518040901][bookmark: _Toc519149604][bookmark: _Toc519149750][bookmark: _Toc524351126]Error Response Headers (HTTP:400,401,403,429,500)
	Name
	Value
	Data Type
	Comment

	version
	1
	integer
	The version of this message format.

	transactionID
	FONTERRA_20171107131313_3dc7ffca-fd28-49ba-9636-1ff66bfe5341
	string
	An unique identifier for a set of messages belonging to each other. Can be null if there is no transaction ID attached to this message. Identifier is defined as <app>_<initiator>_<timestamp>_UUID for example

	messageID
	string
	string
	Unique identifier for this message. This is similar to the Mule ESB MessageID who would use this id internally. The message ID should only exist for the message between two systems, so a stream over three components will use two messageIDs one for component A to B and one from B to C. This value cannot be set by the caller.

	currentSystem
	 EdiBooking
	string
	System that generated the message

	userInitiatingRequest
	email
	string
	User requesting/submitting information Login ID 

	creationTimestamp
	2017-11-07 13:13:13:123 NZDT
	string
	Date of creation of the message in YYYY-MM-DD hh:mm:ss:ms in NZDT

	auditCategory
	edi.booking
	string
	Holds a string that can be used to collect log information over all services

	payloadEncrypted
	false
	boolean
	If true the payload is encrypted, when false it is not. This is set for the content encryption(like GPG), not the connection (like SSL)

	payloadEncoding
	UTF-8
	string
	When the payload is text, it should contain the text encoding (Like 'UTF-8'), if binary, the encoding is binary When the payload is encrypted, the encoding should be the encoding of the unencrypted payload. If the payload type is not known, or not disclosed, the value is pass-through

	debug
	0
	integer	
	Logs all requests if set in debug mode 0 - Don't debug 1 - Debug mode

	retryNumber
	0
	integer
	Attempts made by calling service to read content

	Cache-Control
	no-cache
	string
	Recommended caching time for services to expire (When data should be refreshed.) (When data should be refreshed.) The directives can be used max-age, s-max-age, private/public, no-cache, no-store, must-revalidate, proxy-revalidate


0.9 8.10.19	KiwiRail Technical Design Template.docm	Page 4
image2.jpeg


image1.png
KiwiRail
GROUP

New Zealand Railways Corporation


