

856 Advance Ship Notice
(serialized)

Dayco Products, LLC.
North America OE Division

ANSI ASC X12 4010
Version: 1.0
Original Publication: 10/01/15

Change Control

Version ID	Date of Update	Updated By:	Description of Version and Change
2015001	10/01/15	Evelyn Herrick	Initial Deployment of this document.
2018001	02/14/18	Evan Meyer	Changes resulting from ERP Migration to CMS: <ol style="list-style-type: none">1. Within the “Business Processing – Data Content” section, all reference to Manifest# has been removed.2. DTM02 – removed 017 (delivery date) as an option.3. LIN08/LIN09 - removed as Manifest# no longer used.4. PRF04 - added as Optional (PO Date)5. Updated example 856 and example segments to reflect changes made.6. Removed “Dayco N.A. Helpdesk” from contacts.
2018002	03/28/18	Evan Meyer	Additional changes resulting from ERP Migration to CMS: <ol style="list-style-type: none">1. REF – added segment for barcode label serial number. Optional until 10/01/2018.2. Updated example 856 and added comments throughout the document that are directly related to this change.
2018003	05/23/18	Evan Meyer	Additional changes resulting from ERP Migration to CMS: <ol style="list-style-type: none">1. BSN02 note regarding SID max size changed from 12 to 15 characters.2. Removed all reference to 862 and 824.3. Updated example 856 and added comments throughout the document that are directly related to this change.4. Changes within the Business Processing Data Content” section.

Standards Overview

This Draft Standard for Trial Use contains the format and establishes the data contents of the Ship Notice/Manifest Transaction Set (856) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to list the contents of a shipment of goods as well as additional information relating to the shipment, such as order information, product description, physical characteristics, type of packaging, marking, carrier information, and configuration of goods within the transportation equipment.

Business Overview

EDI provides many benefits to support your business in achieving its objectives. EDI reduces paperwork (forms handling), data entry labor costs, printing costs, and postage costs. EDI drives out inefficiencies in the business process.

Organizations choosing EDI should consider that the full benefits are only received when both parties fully integrate the EDI data into their application systems.

This standard provides the standardized format and establishes the data contents of an Advance ship notice transaction set. A ship notice lists the contents of a shipment of goods as well as additional information relating to the shipment, such as order information, product description, physical characteristics, type of packaging, marking, carrier information, and configuration of goods within the transportation equipment. The transaction set enables the sender to describe the contents and configuration of a shipment in various levels of detail and provides an ordered flexibility to convey information. The sender of this transaction is the organization responsible for detailing and communicating the contents of a shipment, or shipments, to one or more receivers of the transaction set.

Business Processing – Data Content

- ❖ An 856 (ASN) must be transmitted at the time that the carrier leaves the suppliers dock.
- ❖ The SID, packing list, and serial numbers may not be duplicated in a 24-month period.
- ❖ **If you are shipping with an AETC number**, you must create a separate ASN for the part(s) you are shipping with an AETC number. Parts being shipped without an AETC number must be on a different ASN.
- ❖ Failure to transmit an Accepted ASN will be reflected negatively in your supplier rating.
- ❖ It is the supplier's responsibility to ensure that an ASN is received and accepted by Dayco Products.
- ❖ Dayco will return a 997 Functional Acknowledgement within 30 minutes of receiving all ASN.
- ❖ ASN Rejections will be communicated to suppliers via E-mail.
- ❖ Rejected ASN's are to be corrected and re-transmitted by the supplier prior to Dayco Products receiving the shipment. Failure to correct and re-transmit an ASN will result in your supplier rating being negatively impacted and payment delayed.
- ❖ If you experience problems or do not understand the errors communicated to you, please contact Dayco EDI Support at email address **edisupport@dayco.com**

Additional Information

Testing Procedure: Additional information regarding EDI Startup and Testing Procedures with *Dayco Products LLC* is available on request

Codes: All acceptable codes required to implement the 856 Advance Ship Notice and other transaction sets, have been consolidated into an appendix document and are available on request

Contacts

EDI Certification and Support:

Dayco EDI Support Team – edisupport@dayco.com

Business Relations:

Contact you plant or Dayco Buyer

856

Advance Ship Notice

Functional Group=SH

This Draft Standard for Trial Use contains the format and establishes the data contents of the Ship Notice/Manifest Transaction Set (856) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to list the contents of a shipment of goods as well as additional information relating to the shipment, such as order information, product description, physical characteristics, type of packaging, marking, carrier information, and configuration of goods within the transportation equipment. The transaction set enables the sender to describe the contents and configuration of a shipment in various levels of detail and provides an ordered flexibility to convey information.

The sender of this transaction is the organization responsible for detailing and communicating the contents of a shipment, or shipments, to one or more receivers of the transaction set. The receiver of this transaction set can be any organization having an interest in the contents of a shipment or information about the contents of a shipment.

Headers:

Pos	Id	Segment Name	Req	Max Use	Repeat	Notes	Usage
0100	ISA	Interchange Control Header	M	1			Must use
0200	GS	Functional Group Header	M	1			Must use

Heading:

Pos	Id	Segment Name	Req	Max Use	Repeat	Notes	Usage
0100	ST	Transaction Set Header	M	1			Must use
0200	BSN	Beginning Segment for Ship Notice	M	1			Must use
0400	DTM	Date/Time Reference	O	10			Must use

Detail:

LOOP ID - HL				200000	Must Use
0100	HL	Hierarchical Level (Shipment Level)	M	1	Must use
0800	MEA	Measurements	O	40	Must use
1100	TD1	Carrier Details(Lading)	O	12	Must use
1200	TD5	Carrier Details(Routing)	O	12	Must use
1300	TD3	Carrier Details(equipment)	O	12	Must use
1500	REF	Reference Identification	O	<1	Must use
LOOP ID - N1				200	Must Use
2200	N1	Name	O	1	Must use
3000	ETD	Excess Transportation Detail	O	1	Conditional
LOOP ID - HL				200000	Must Use
0100	HL	Hierarchical Level (Item Level)	M	1	Must use
0200	LIN	Item Identification	O	1	Must use
0300	SN1	Item Detail	O	1	Must use
0400	SLN	Subline Item Detail	O	1000	Must use
0500	PRF	Purchase Order Number	O	1	Must use
LOOP ID - CLD				200	Must Use
1700	CLD	Load Detail	O	1	Must use
1800	REF	Reference Identification	M	200	Must use

Summary:

<u>Pos</u>	<u>Id</u>	<u>Segment Name</u>	<u>Req</u>	<u>Max Use</u>	<u>Repeat</u>	<u>Notes</u>	<u>Usage</u>
0100	CTT	Transaction Totals	O	1			Must use
0200	SE	Transaction Set Trailer	M	1			Must use

Trailers:

<u>Pos</u>	<u>Id</u>	<u>Segment Name</u>	<u>Req</u>	<u>Max Use</u>	<u>Repeat</u>	<u>Notes</u>	<u>Usage</u>
0100	GE	Functional Group Trailer	M	1			Must use
0200	IEA	Interchange Control Trailer	M	1			Must use

The following is an example 856. Three different part numbers are being shipped on two pallets. The first pallet has a single part number with multiple containers (S) that are linked to a Master label (M). The second pallet has the other two part numbers, each having multiple contains (S) that are link to a Mixed label (G).

All supplier mapping and set up should be based on the 856 Specs and not this example transaction.

Example:

```
ISA*00* *00* *ZZ*XXXXXXXXXX *01*150148617 *180209*1100*U*00401*180000001*P*>~
GS*SH*XXXXXXXXXX*150148617*20180209*1100*180000001*X*004010~
ST*856*8560001~
BSN*00*1926*20180209*105600~
DTM*011*20180209*1056*ET~
HL *1**S~
MEA*PD*N*1626*LB~
MEA*PD*G*1683*LB~
TD1*PLT94*2~
TD5*B*2*XPO*TL~
TD3*TL*CWSE*1234567890~
REF*PK*107605~
N1*ST*DAYCO PRODUCTS - SPRINGDALE*92*112~
N1*SU*SUPPLIER NAME*92*123456~
HL *2*1*I~
LIN**BP*100-00017~
SN1**240*EA*2350~
SLN*UP*I****14.03*EA~
PRF*112000187***20180103~
CLD*3*80~
REF*LS*M123456000001
REF*LS*S123456000002
REF*LS*S123456000003
REF*LS*S123456000004
HL *3*1*I~
LIN**BP*100-00027-54~
SN1**80*EA*80~
SLN*UP*I****11.10*EA~
PRF*112000187***20180103~
CLD*4*20~
REF*LS*G123456000005
REF*LS*S123456000006
REF*LS*S123456000007
REF*LS*S123456000008
REF*LS*S123456000009
HL *4*1*I~
LIN**BP*28-0019~
SN1**600*EA*30000~
SLN*UP*I****22.35*EA~
PRF*112000187***20180103~
CLD*2*300~
REF*LS*G123456000005
REF*LS*S123456000010
REF*LS*S123456000011
CTT*3*920~
SE*44*8560001~
GE*1*180000001~
IEA*1*180000001~
```


Segment:	ISA Interchange Control Header
Level:	Header
Loop:	---
Usage:	Mandatory
Max Use:	1
Purpose:	To start and identify an interchange of zero or more functional groups and interchange-related control segments
Example:	ISA*00* *00* *01*150148617 *01*123456789 *180209*1100*U*00401*180000001*0*P

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
ISA01	I01	Authorization Information Qualifier Code to identify the type of information in the Authorization Information All valid standard codes are used.	M	ID	2/2	Must use
ISA02	I02	Authorization Information Information used for additional identification or authorization of the interchange sender or the data in the interchange; the type of information is set by the Authorization Information Qualifier (I01)	M	AN	10/10	Must use
ISA03	I03	Security Information Qualifier Code to identify the type of information in the Security Information All valid standard codes are used.	M	ID	2/2	Must use
ISA04	I04	Security Information This is used for identifying the security information about the interchange sender or the data in the interchange; the type of information is set by the Security Information Qualifier (I03)	M	AN	10/10	Must use
ISA05	I05	Interchange ID Qualifier Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified All valid standard codes are used.	M	ID	2/2	Must use
ISA06	I06	Interchange Sender ID Identification code published by the sender for other parties to use as the receiver ID to route data to them; the sender always codes this value in the sender ID element	M	AN	15/15	Must use
ISA07	I05	Interchange ID Qualifier Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified Code Name 01 Duns (Dun & Bradstreet)	M	ID	2/2	Must use

ISA08	I07	Interchange Receiver ID Identification code published by the receiver of the data; When sending, it is used by the sender as their sending ID, thus other parties sending to them will use this as a receiving ID to route data to them	M	AN	15/15	Must use
ISA09	I08	Interchange Date Date of the interchange	M	DT	6/6	Must use
ISA10	I09	Interchange Time Time of the interchange	M	TM	4/4	Must use
ISA11	I10	Interchange Control Standards Identifier Code to identify the agency responsible for the control standard used by the message that is enclosed by the interchange header and trailer All valid standard codes are used.	M	ID	1/1	Must use
ISA12	I11	Interchange Control Version Number Code specifying the version number of the interchange control segments	M	ID	5/5	Must use
		Code Name				
		00401 Draft Standards for Trial Use Approved for Publication by ASC X12 Procedures Review Board through October 1997				
ISA13	I12	Interchange Control Number A control number assigned by the interchange sender	M	N0	9/9	Must use
ISA14	I13	Acknowledgment Requested Code sent by the sender to request an interchange acknowledgment (TA1)	M	ID	1/1	Must use
		Code Name				
		0 No Acknowledgment Requested				
ISA15	I14	Usage Indicator Code to indicate whether data enclosed by this interchange envelope is test, production or information	M	ID	1/1	Must use
		All valid standard codes are used.				
ISA16	I15	Component Element Separator Type is not applicable; the component element separator is a delimiter and not a data element; this field provides the delimiter used to separate component data elements within a composite data structure; this value must be different than the data element separator and the segment terminator	M		1/1	Must use

Segment:	GS Functional Group Header
Level:	Header
Loop:	---
Usage:	Mandatory
Max Use:	1
Purpose:	A functional group of related transaction sets, within the scope of X12 standards, consists of a collection of similar transaction sets enclosed by a functional group header and a functional group trailer
Semantic:	1: GS04 is the group date. 2: GS05 is the group time. 3: The data interchange control number GS06 in this header must be identical to the same data element in the associated functional group trailer, GE02.
Example:	GS*SH*150148617*XXXXXXXXXX*20180209*1100*180000001*X*004010

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
GS01	479	Functional Identifier Code Code identifying a group of application related transaction sets	M	ID	2/2	Must use
		Code Name SH Advance Ship Notice (856)				
GS02	142	Application Sender's Code Code identifying party sending transmission; codes agreed to by trading partners	M	AN	2/15	Must use
GS03	124	Application Receiver's Code Code identifying party receiving transmission; codes agreed to by trading partners	M	AN	2/15	Must use
GS04	373	Date Date expressed as CCYYMMDD	M	DT	8/8	Must use
GS05	337	Time Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)	M	TM	4/8	Must use
GS06	28	Group Control Number Assigned number originated and maintained by the sender	M	N0	1/9	Must use
GS07	455	Responsible Agency Code Code identifying the issuer of the standard; this code is used in conjunction with Data Element 480 All valid standard codes are used.	M	ID	1/2	Must use
GS08	480	Version / Release / Industry Identifier Code Code indicating the version, release, subrelease, and industry identifier of the EDI standard being used, including the GS and GE segments.	M	AN	1/12	Must use
		Code Name 004010 Draft Standards Approved for Publication by ASC X12 Procedures Review Board through October 1997				

Segment:	ST Transaction Set Header
Level:	Header
Loop:	---
Usage:	Mandatory
Max Use:	1
Purpose:	To Indicate the start of a transaction set and to assign a control number
Semantic:	The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate set definition
Example:	ST*856*8560001

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
ST01	143	Transaction Set Identifier Code Code uniquely identifying a Transaction Set	M	ID	3/3	Must use
		<u>Code</u> <u>Name</u>				
		856 Advance Ship Notice				
ST02	329	Transaction Set Control Number Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set	M	AN	4/9	Must use

Segment:	BSN Beginning Segment for Ship Notice
Level:	Header
Loop:	---
Usage:	Mandatory
Max Use:	1
Purpose:	To indicate the beginning of an Advance Ship Notice transaction set and transmit identifying numbers and dates
Semantic:	1: BSN03 is the date the shipment transaction is created. 2: BSN04 is the time the shipment transaction is created
Example:	BSN*00*12345678*20180209*1056

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>										
BSN01	<u>353</u>	Transaction Set Purpose Code Code identifying purpose of transaction set.	M	ID	2/2	Must use										
		<table border="1"> <thead> <tr> <th><u>Code</u></th> <th><u>Name</u></th> </tr> </thead> <tbody> <tr> <td>00</td> <td>Original</td> </tr> <tr> <td>01</td> <td>Cancellation</td> </tr> <tr> <td>05</td> <td>Replacement</td> </tr> <tr> <td>12</td> <td>Test</td> </tr> </tbody> </table>	<u>Code</u>	<u>Name</u>	00	Original	01	Cancellation	05	Replacement	12	Test				
<u>Code</u>	<u>Name</u>															
00	Original															
01	Cancellation															
05	Replacement															
12	Test															
BSN02	396	Shipment Identification Unique number assigned by supplier	M	AN	2/30	Must use										
		Note: <i>Shipment ID 15 Characters Maximum</i>														
BSN03	373	Date Date expressed as CCYYMMDD	M	DT	8/8	Must use										
BSN04	337	Time Time expressed as HHMM	M	TM	4/8	Must use										

Segment:	DTM Date/time reference
Level:	Header
Loop:	---
Usage:	Mandatory
Max Use:	10
Purpose:	To specify pertinent dates and times
Syntax	R020305 – At least one of DTM02,DTM03 or DTM05 is required
Example:	DTM*011*20180209*1056*ET

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
DTM01	374	Date/Time Qualifier Code specifying type of date or time, or both date and time	M	ID	3/3	Must use
		<u>Code</u> <u>Name</u>				
		011 Shipped Date				
DTM02	373	Date Date expressed as CCYYMMDD	C	DT	8/8	Must use
DTM03	337	Time Time expressed as HHMM	C	TM	4/4	Must use
DTM04	623	Time Code Code Identifying the time	O	ID	2/2	Must use
		<u>Code</u> <u>Name</u>				
		ET Eastern Standard Time				
		ED Eastern Daylight savings time				
		CT Central Time				
		MT Mountain Time				
		PT Pacific Time				

Segment:	HL Hierarchical Level Shipment Level
Level:	Detail - Shipment
Loop:	HL
Usage:	Mandatory
Max Use:	1
Purpose:	To identify dependencies among and the content of hierarchically related groups of data segments
Notes:	The HL segment is used to identify levels of detail information using a hierarchical structure, such as relating line item data to shipment data and packaging data to line item data. At least one occurrence of the HL loop is mandatory at both Shipment and Order levels.
Comments:	<p>1 The HL segment defines a top-down/left-right ordered structure.</p> <p>2 HL01 shall contain a unique alphanumeric number for each occurrence of the HL segment in the transaction set. For example, HL01 could be used to indicate the number of occurrences of the HL segment, in which case the value of HL01 would be "1" for the initial HL segment and would be incremented by one in each subsequent HL segment within the transaction.</p> <p>4 HL03 indicates the context of the series of segments following the current HL segment up to the next occurrence of an HL segment in the transaction. For example, HL03 is used to indicate that subsequent segments in the HL loop form a logical grouping of data referring to shipment, order, or item-level information.</p>
Example:	HL*1**S

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
HL01	628	Hierarchical ID Number A unique number assigned by the sender to identify a particular data segment in a hierarchical structure	M	AN	1/12	Must use
HL03	735	Hierarchical Level Code Code defining the characteristic of a level in a hierarchical structure	O	AN	3/3	Must use
		<u>Code</u> S		<u>Name</u> Shipment Level		

Segment:	MEA Measurements
Level:	Detail - Shipment
Loop:	HL
Usage:	Mandatory
Max Use:	40
Purpose:	To specify physical measurements, including dimension tolerances, weights and counts.
Syntax:	2 Only one of MEA08 or MEA03 may be present. 3 At least one of MEA03 MEA05 MEA06 or MEA08 is required. 4 If MEA03 is present, then MEA04 is required.
Notes:	One MEA segment for gross weight and one MEA segment for net weight are required at the Shipment level. (Net weight is gross weight minus tare weight.)
Example:	MEA*PD*G*4419*LB MEA*PD*N*4359*LB

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
MEA01	737	Measurement Reference ID Code Code specifying the application of physical measurement cited	M	ID	2/2	Must use
		<u>Code</u> <u>Name</u>				
		PD Physical Dimensions				
MEA02	738	Measurement Qualifier Code identifying the type of measurement	M	ID	1/3	Must use
		<u>Code</u> <u>Name</u>				
		G Gross Weight				
		N Net Weight				
MEA03	739	Measurement Value The value of the measurement	C	R	1/10	Must use
MEA04	355	Unit or Basis for Measurement Code Code identifying the basic unit of measurement.	M	ID	2/2	Must use
		<u>Code</u> <u>Name</u>				
		LB Pounds				

Segment:	TD1 Packaging Code
Level:	Detail - Shipment
Loop:	HL
Usage:	Mandatory
Max Use:	20
Purpose:	To specify the transportation details relative to commodity, weight, and quantity
Comment:	Required at the Shipment level and should be the highest handling unit. The TD1 segment should match what is on the Bill of Lading.
Syntax:	1 If TD101 is present, then TD102 is required.
Example:	TD1*PLT94*4

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
TD101	103	Packaging Code	O	ID	5/5	Must use
		Note: Use any acceptable code in the ASC X12 Data Element Dictionary.				
TD102	80	Lading Quantity	C	NO	1/7	Must use
		Number of units (pieces) of the lading commodity Note: Number of packages of type specified in TD101				

Segment:	TD5 Carrier Details/Routing Sequence Code
Level:	Detail - Shipment
Loop:	HL
Usage:	Mandatory
Max Use:	12
Purpose:	To specify the carrier and sequence of routing and provide transit time information
Comment:	1 When specifying a routing sequence to be used for the shipment movement in lieu of specifying each carrier within the movement, use TD502 to identify the party responsible for defining the routing sequence, and use TD503 to identify the actual routing sequence, specified by the party identified in TD502.
Syntax:	1 At least one of TD502 TD504 or TD505 is required. 2 If TD502 is present, then TD503 is required.
Notes:	One TD5 segment is required at the Shipment level for each ASN (856).
Example:	TD5*B*2*CWSE*TL

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
TD501	133	Routing Sequence Code Code describing the relationship of a carrier to a specific shipment movement	O	ID	1/2	Must use
		Code Name B Origin/Delivery Carrier (Any Mode)				
TD502	66	Identification Code Qualifier Code designating the system/method of code structure used for Identification Code	C	ID	1/2	Must use
		Code Name 2 Standard Carrier Alpha Code (SCAC)				
TD503	67	Identification Code Carrier SCAC Code	C	ID	2/17	Must use
TD504	91	Transportation Method/Type Code Code specifying the method of transportation for the shipment	C	ID	1/2	Must use

Note:
Use any acceptable code in the ASC X12 Data Element Dictionary.

Segment:	TD3 Carrier Details(Equipment)
Level:	Detail - Shipment
Loop:	HL
Usage:	Mandatory
Max Use:	12
Purpose:	To specify transportation details relating to the equipment used by the carrier
Syntax:	1 If TD302 is present, then TD303 is required.
Notes:	Only one TD3 segment is used per ASN (856) at the shipment level to state the identifying number of the trailer or railcar.
Example:	TD3*LT*CWSE*1234567890

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
TD301	40	Equipment Description Code Code identifying type of equipment used for shipment	M	ID	2/2	Must use
		Note: Use any acceptable code in the ASC X12 Data Element Dictionary.				
TD302	206	Equipment Initial Prefix or alphabetic part of an equipment unit's identifying number	O	AN	1/4	Used
TD303	207	Equipment Number Sequencing or serial part of an equipment unit's identifying number	C	AN	1/10	Must use

Segment:	REF Reference Identification
Level:	Detail - Shipment
Loop:	HL
Usage:	Mandatory
Max Use:	200
Purpose:	To specify identifying numbers.
Example:	REF*PK*107605

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
REF01	128	Reference Number Qualifier Code qualifying the Reference Number.	M	ID	2/2	Must use
		Code Name PK Packing list #				
REF02	127	Reference Number Reference number as specified by the Reference Number Qualifier.	M	AN	1/30	Must use

Segment:	N1 Name
Level:	Detail - Shipment
Loop:	N1 REPEAT: 200
Usage:	Mandatory
Max Use:	1
Purpose:	To identify a party by type of organization, name ,and code
Syntax:	1:R0203 – At least one of N102 or N103 is required 2:P0304 – If either N103 or N104 is present, then the other is required
Comments:	This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must provide a key to the table maintained by the transaction processing party.
Example:	N1*SU*SUPPLIER NAME*92*123456 N1*ST*DAYCO PRODUCTS - SPRINGDALE*92*112

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>						
N101	98	Entity Identifier Code Code identifying an organizational entity, a physical location, property or an individual	M	ID	2/3	Must use						
		<table border="0"> <tr> <td><u>Code</u></td> <td><u>Name</u></td> </tr> <tr> <td>SU</td> <td>Supplier</td> </tr> <tr> <td>ST</td> <td>Ship To</td> </tr> </table>	<u>Code</u>	<u>Name</u>	SU	Supplier	ST	Ship To				
<u>Code</u>	<u>Name</u>											
SU	Supplier											
ST	Ship To											
		Note: <i>Must match supplier code and ship-to sent on the 830</i>										
N102	93	Name Free-form name	X	AN	1/60	Used						
N103	66	Identification Code Qualifier Code designating the system/method of code structure used for Identification Code (67)	X	ID	1/2	Must use						
		<table border="0"> <tr> <td><u>Code</u></td> <td><u>Name</u></td> </tr> <tr> <td>92</td> <td>Supplier or Plant Code</td> </tr> </table>	<u>Code</u>	<u>Name</u>	92	Supplier or Plant Code						
<u>Code</u>	<u>Name</u>											
92	Supplier or Plant Code											
N104	67	Identification Code Code identifying a party	X	AN	2/80	Must use						
		Note: <i>Supplier Code – Assigned by Dayco Buyer Plant Code – Assigned by Dayco Buyer</i>										

Segment:	ETD Excess Transportation Detail
Level:	Detail - Shipment
Loop:	HL
Usage:	Conditional
Max Use:	1
Purpose:	To specify information relating to premium transportation
Syntax:	P0304 - If either ETD03 or ETD04 is present, then the other is required.
Example	ETD*ZZ*A*AE*123456

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
ETD01	626	Excess Transportation Reason Code Code identifying the reason for shipment via premium transportation rather than the normal mode of transportation	M	ID	1/2	Conditional
		<u>Code</u> <u>Name</u> ZZ Mutually Defined				
ETD02	627	Excess Transportation Responsibility Code Code identifying the organization responsible for paying the premium transportation costs	M	ID	1/1	Conditional
		<u>Code</u> <u>Name</u> A Customer Plant Responsibility S Supplier Responsibility				
ETD03	128	Reference Identification Qualifier Code qualifying the Reference Identification	X	ID	2/3	Conditional
		<u>Code</u> <u>Name</u> AE Authorization for Expense Number				
ETD04	127	Reference Identification Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier	X	AN	1/30	Conditional

Segment:	HL Hierarchical Level Shipment Level
Level:	Detail - Item
Loop:	HL Repeat: 200000
Usage:	Mandatory
Max Use:	1
Purpose:	To identify dependencies among and the content of hierarchically related groups of data segments
Notes:	The HL segment is used to identify levels of detail information using a hierarchical structure, such as relating line item data to shipment data and packaging data to line item data. At least one occurrence of the HL loop is mandatory at both Shipment and Order levels.
Comments:	<p>1 The HL segment defines a top-down/left-right ordered structure.</p> <p>2 HL01 shall contain a unique alphanumeric number for each occurrence of the HL segment in the transaction set. For example, HL01 could be used to indicate the number of occurrences of the HL segment, in which case the value of HL01 would be "1" for the initial HL segment and would be incremented by one in each subsequent HL segment within the transaction.</p> <p>3 HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.</p> <p>4 HL03 indicates the context of the series of segments following the current HL segment up to the next occurrence of an HL segment in the transaction. For example, HL03 is used to indicate that subsequent segments in the HL loop form a logical grouping of data referring to shipment, order, or item-level information.</p>
Example:	HL*2*1*I

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>				
HL01	628	Hierarchical ID Number A unique number assigned by the sender to identify a particular data segment in a hierarchical structure <i>"1" is used for the shipment level HL Segment. Increment by 1 for each subsequent HL segment within the transaction.</i>	M	AN	1/12	Must use				
HL02	734	Hierarchical Parent ID Number Identification number of the next higher hierarchical data segment that the data segment being described is subordinate to <i>A value "1" is required here at this "Item Level" referring to the Parent ("Order" level)</i>	O	AN	1/12	Must use				
HL03	735	Hierarchical Level Code Code defining the characteristic of a level in a hierarchical structure <table border="1" data-bbox="418 1583 690 1640"> <thead> <tr> <th><u>Code</u></th> <th><u>Name</u></th> </tr> </thead> <tbody> <tr> <td>I</td> <td>Item Level</td> </tr> </tbody> </table>	<u>Code</u>	<u>Name</u>	I	Item Level	O	AN	1/2	Must use
<u>Code</u>	<u>Name</u>									
I	Item Level									

Segment:	LIN Item Identification
Level:	Detail - Item
Loop:	HL
Usage:	Mandatory
Max Use:	1
Purpose:	To specify basic item identification data
Example:	LIN**BP*34-0108

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
LIN02	235	Product/Service ID Qualifier Code identifying the type/source of the descriptive number used in Product/Service	M	ID	2/2	Must use
		Code Name BP Buyer's Part Number				
LIN03	234	Product/Service ID Dayco Part Number	M	AN	1/48	Must use

Segment:	SN1 Item Detail (Shipment)
Level:	Detail - Item
Loop:	HL
Usage:	Mandatory
Max Use:	1
Purpose:	To specify line-item detail relative to shipment
Comments:	SN103 defines the unit of measurement for both SN102 and SN104.
Example:	SN1**200*EA*5000

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
SN102	382	Number of Units Shipped Numeric value of units shipped in manufacturer's shipping units for a line item or transaction set	M	R	1/10	Must use
SN103	355	Unit or Basis for Measurement Code Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken	M	ID	2/2	Must use
SN104	646	Quantity Shipped to Date Number of units shipped to date	O	R	1/15	Must use

Segment:	SLN Sub-Line Item Detail
Level:	Detail - Item
Loop:	HL
Usage:	Mandatory
Max Use:	1
Purpose:	To specify unit price detail
Example:	SLN*UP**I***12.58*EA

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
SLN01	350	Assigned ID Code qualifying the Reference Identification	M	AN	1/20	Must use
		<u>Code</u> <u>Name</u> UP Unit Price				
SLN03	662	Relationship Code	M	ID	1/1	Must use
		Note: Use 'I' for Include				
SLN06	127	Unit Price Price per Unit of this product	X	R3	1/15	Must use
SLN07	355	Unit or Basis for Measurement Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken	M	ID	2/2	Must use

Segment:	PRF Purchase Order Reference
Level:	Detail - Order
Loop:	HL
Usage:	Mandatory
Max Use:	1
Purpose:	To provide reference to a specific purchase order
Example:	PRF*112000187***20180103

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
PRF01	324	Purchase Order Number Purchase Order number as received on the 830	M	AN	1/22	Must use
PRF04	373	Date Date expressed as CCYYMMDD	O	DT	8/8	Used

Segment:	CLD Load Detail
Level:	Detail - Item
Loop:	HL/CLD
Usage:	Mandatory
Max Use:	1
Purpose:	To specify the number of material loads shipped
Notes:	This segment is used by the supplier to inform the customer about the number of customer material loads shipped (e.g. containers), and the quantity per load. The customer will use this information to prepare move tags and/or bar-coded labels to aid in moving material.
Comments:	The Sum of all the CLD loops (CLD01 multiplied by the CLD02) for this part shipped MUST BE EQUAL to the SN102 quantity shipped for this part. For the example that follows, the SN102 value must be 200 (5 containers of 40).
Example:	CLD*5*40

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
CLD01	622	Number of Loads Number of customer-defined loads shipped by the supplier	M	N0	1/5	Must use
CLD02	382	Number of Units shipped Numeric value of units shipped in manufacturer's shipping units for a line item or transaction set. Total quantity per Load.	M	R	1/10	Must use

Segment:	REF Reference Identification
Level:	Detail – Item
Loop:	CLD
Usage:	Mandatory
Max Use:	200
Purpose:	To specify identifying numbers.
Notes:	Additional information regarding labels can be found in the “ Barcode Specifications ” guide for Dayco North America OE division.
Comments:	<p>One unique serial number is required for each package Unit. The serial number should begin with a 1-character data identifier prefix, followed by the 6-digit supplier code, followed by a 6 to 10-digit supplier generated unique number. This character string shall not be repeated within 365 days.</p> <p>1 Valid data identifier prefixes are S, M, or G. 2 The CLD loop must be repeated for every new M or G serial#. 3 Every container (S) must have a Serial#. 4 A Master (M) Serial# is required if there is more than one container of the same part on the pallet. 5 A Mixed Load (G) Serial# is required if there is more than one part on a pallet. 6 A Master or Mix Load Serial# is not needed if a single container is the highest handling unit.</p>
Example:	REF*LS*M123456000001 REF*LS*S123456000002 REF*LS*S123456000003 REF*LS*S123456000004 REF*LS*S123456000005

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
REF01	128	Reference Number Qualifier Code qualifying the Reference Number.	M	ID	2/2	Must use
		Code Name LS Bar-Coded Serial Number				
REF02	127	Reference Number Barcode serial number including the data identifier prefix.	M	AN	1/30	Must use

Segment:	CTT Transaction totals
Level:	Summary
Loop:	NA
Usage:	Mandatory
Max Use:	1
Purpose:	This segment is intended to provide hash totals to validate transaction completeness and correctness.
Example:	CTT*3*200

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
CTT01	354	Number of Line Items Total number of HL Segments	M	N0	1/6	Must use
CTT02	347	Hash Total Sum of quantity shipped Element SN102	O	R	1/10	Must use

Segment:	SE Transaction Set Trailer
Level:	Summary
Loop:	NA
Usage:	Mandatory
Max Use:	1
Purpose:	To indicate the end of the transaction set and provide the count of the transmitted segments (including the beginning (ST) and ending (SE) segments)
Comment:	SE is the last segment of each transaction set.
Example:	SE*24*8560001

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
SE01	96	Number of Included Segments Total number of segments included in a transaction set including ST and SE segments	M	NO	1/10	Must use
SE02	329	Transaction Set Control Number Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set	M	AN	4/9	Must use

Segment:	GE Functional Group Trailer
Level:	Summary
Loop:	---
Usage:	Mandatory
Max Use:	1
Purpose:	To indicate the end of a functional group and to provide control information
Set Notes:	The data interchange control number GE02 in this trailer must be identical to the same data element in the associated functional group header, GS06
Example:	GE*24*18000001

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
GE01	97	Number of Transaction Sets Included Total number of transaction sets included in the functional group or interchange (transmission) group terminated by the trailer containing this data element	M	N0	1/6	Must use
GE02	28	Group Control Number Assigned number originated and maintained by the sender	M	N0	1/9	Must use

Segment:	IEA Interchange Control Trailer
Level:	Summary
Loop:	---
Usage:	Mandatory
Max Use:	1
Purpose:	To define the end of an interchange of zero or more functional groups and interchange-related control segments
Example:	IEA*1*18000001

Data Element Summary

<u>Ref</u>	<u>Id</u>	<u>Element Name</u>	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
IEA01	I16	Number of Included Functional Groups A count of the number of functional groups included in an interchange	M	N0	1/5	Must use
IEA02	I12	Interchange Control Number A control number assigned by the interchange sender	M	N0	9/9	Must use