

856 Ship Notice/Manifest

X12/V4010/856: 856 Ship Notice/Manifest

Version: 2.0 Final

Publication: 8/27/2019
Created: 5/31/2018
Modified: 8/27/2019

Table of Contents

00	6 Sn	ip Notice/Manifest	1
		Branching Diagram - 1	3
		Branching Diagram - 2	4
		Branching Diagram - 3	5
	ISA	Interchange Control Header	6
	GS	Functional Group Header	ĝ
	ST	Transaction Set Header	11
	BSN	Beginning Segment for Ship Notice	12
	DTM	Date/Time Reference	13
	HL	Hierarchical Level	14
	REF	Reference Identification	15
	N1	Name	16
	HL	Hierarchical Level	17
		Theractical Level	
	LIN	Item Identification	
	LIN		18
	LIN SN1	Item Identification	18
	LIN SN1 PRF	Item Detail (Shipment)	18 19 20
	LIN SN1 PRF REF	Item Identification Item Detail (Shipment) Purchase Order Reference	18 19 20 21
	LIN SN1 PRF REF	Item Identification Item Detail (Shipment) Purchase Order Reference Reference Identification Transaction Totals	18 19 20 21
	LIN SN1 PRF REF CTT	Item Identification Item Detail (Shipment) Purchase Order Reference Reference Identification Transaction Totals	18 19 20 21 22 23
	LIN SN1 PRF REF CTT SE	Item Identification Item Detail (Shipment) Purchase Order Reference Reference Identification Transaction Totals Transaction Set Trailer	18 19 20 21 22 23 24

856

Ship Notice/Manifest

Functional Group=SH

Purpose: 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.

Heading:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>	<u>Usage</u>
	ISA	Interchange Control Header	M	1			Must use
	GS	Functional Group Header	M	1			Must use
010	ST	Transaction Set Header	М	1			Must use
020	BSN	Beginning Segment for Ship Notice	М	1			Must use
040	DTM	Date/Time Reference	M	10			Must use

Detail:

<u>P</u>	<u>os</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	<u>Repeat</u>	<u>Notes</u>	<u>Usage</u>
L	OOP ID	- HL				<u>1</u>	CN2/010L	
0	10	HL	Hierarchical Level	M	1		C2/010	Must use
1	50	REF	Reference Identification	0	>1		N2/150	Used
L	<u>LOOP ID - N1</u> <u>200</u>							
2	20	N1	Name	М	1			Must use

LOOP	ID - HL		<u>200000</u>	CN2/010L			
010	HL	Hierarchical Level	M	1		C2/010	Must use
020	LIN	Item Identification	M	1			Must use
030	SN1	Item Detail (Shipment)	M	1			Must use
050	PRF	Purchase Order Reference	M	1			Must use
150	REF	Reference Identification	0	>1		N2/150	Used

Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>	<u>Usage</u>
010	CTT	Transaction Totals	M	1		N3/010	Used
020	SE	Transaction Set Trailer	M	1			Must use
	GE	Functional Group Trailer	M	1			Must use
	IEA	Interchange Control Trailer	M	1			Must use

Notes:

2/010L Shipment Level

2/150 Vendor Batch/Lot/Serial Number/Coil Number

2/010L Item Level

BorgWarner 1 Enterprise SAP

- 2/150 Vendor Batch/Lot/Serial Number/Coil Number
- 3/010 Number of line items (CTT01) is the accumulation of the number of HL segments. If used, hash total (CTT02) is the sum of the value of units shipped (SN102) for each SN1 segment.

Comments:

- 2/010L The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.
- 2/010 The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.
- 2/010L The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.
- 2/010 The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.

BorgWarner Note:

About this 856:

The Vendor can populate valid fields other than what BorgWarner will be using as long as the structure within this document is adhered to for the requested information. However, only the fields listed in this document will be used internally.

Change Log:

2019-08-27 Pauline Flanigan Version 2 Ready for Publication

Segments for Steel Vendors to capture Vendor Batch and Heat Number. Max 1 each.

- 1. REF*LT for Vendor Batch (Max 15 characters for vendor batch)
- 2 REF*HC for Heat Number

2018-05-31 Pauline Flanigan Initial Version

Branching Diagram: 856(Ship Notice/Manifest)

BorgWarner 3 Enterprise SAP

Branching Diagram: 856(Ship Notice/Manifest)

BorgWarner 4 Enterprise SAP

Branching Diagram: 856(Ship Notice/Manifest)

BorgWarner 5 Enterprise SAP

ISA Interchange Control Header

Pos: Max: 1 Heading - Mandatory Loop: N/A Elements: 16

User Option (Usage): Must use

Purpose: To start and identify an interchange of zero or more functional groups and interchange-related control segments

Element Summary:

<u>Ref</u> ISA01	<u>ld</u> 101	Element Name Authorization Information Qualifier	Req M	<u>Type</u> ID	Min/Max 2/2	<u>Usage</u> Must use
		Description: Code to identify the type of information in the Authorization Information				
		Code List Summary (Total Codes: 7, Incluing Code Name No Authorization Information Present		eaningfu	I Information ir	n 102)
ISA02	102	Authorization Information	0	AN	10/10	Used
		Description: 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)				
ISA03	103	Security Information Qualifier	М	ID	2/2	Must use
		Description: Code to identify the type of information in the Security Information				
		Code List Summary (Total Codes: 2, Incluing Code Name No Security Information Present (No	,	ngful Info	rmation in 104)	
ISA04	104	Security Information	Ο	AN	10/10	Used
		Description: 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 (103)				
ISA05	105	Interchange ID Qualifier	М	ID	2/2	Must use
		Description: Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified				
		Code List Summary (Total Codes: 38, Incl Code Name 1 Duns (Dun & Bradstreet) 2 Mutually Defined	uded: 2)		

<u>Ref</u> ISA06	<u>ld</u> 106	Element Name Interchange Sender ID	Req M	<u>Type</u> AN	Min/Max 15/15	<u>Usage</u> Must use
		Description: 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				
ISA07	105	Interchange ID Qualifier	М	ID	2/2	Must use
		Description: Qualifier to designate the system/method of code structure used to designate the sender or receiver ID element being qualified				
		Code List Summary (Total Codes: 38, Incl	uded: 2)		
		CodeName01Duns (Dun & Bradstreet)ZZMutually Defined				
ISA08	107	Interchange Receiver ID	М	AN	15/15	Must use
		Description: 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				
ISA09	108	Interchange Date	М	DT	6/6	Must use
		Description: Date of the interchange				
ISA10	109	Interchange Time	М	TM	4/4	Must use
		Description: Time of the interchange				
ISA11	I10	Interchange Control Standards Identifier	М	ID	1/1	Must use
		Description: Code to identify the agency responsible for the control standard used by the message that is enclosed by the interchange header and trailer				
		Code List Summary (Total Codes: 1, Include	ded: 1)			
		Code Name U U.S. EDI Community of ASC X12, TI	DCC, ar	nd UCS		
ISA12	l11	Interchange Control Version Number	М	ID	5/5	Must use
		Description: Code specifying the version number of the interchange control segments				
		Code List Summary (Total Codes: 14, Incl	uded: 1)		
		Code Name 00401 Draft Standards for Trial Use Approx Review Board through October 1997		Publication	on by ASC X12	Procedures

<u>Ref</u> ISA13	<u>ld</u> l12	Element Name Interchange Control Number	Req M	<u>Type</u> N0	Min/Max 9/9	<u>Usage</u> Must use
		Description: A control number assigned by the interchange sender				
ISA14	l13	Acknowledgment Requested	М	ID	1/1	Must use
		Description: Code sent by the sender to request an interchange acknowledgment (TA1)				
		Code List Summary (Total Codes: 2, Inclu	ded: 1)			
		Code Name				
		0 No Acknowledgment Requested				
ISA15	l14	Usage Indicator	М	ID	1/1	Must use
		Description: Code to indicate whether data enclosed by this interchange envelope is test, production or information				
		Code List Summary (Total Codes: 3, Inclu	ded: 2)			
		Code Name				
		P Production Data				
		T Test Data				
ISA16	l15	Component Element Separator	М		1/1	Must use
		Description: 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				

GS Functional Group Header

Pos: Max: 1 Heading - Mandatory Loop: N/A Elements: 8

User Option (Usage): Must use

Purpose: To indicate the beginning of a functional group and to provide control information

Element Summary:

Ref	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
GS01	479	Functional Identifier Code	М	ID	2/2	Must use
		Description: Code identifying a group of application related transaction sets				
		Code List Summary (Total Codes: 240, Inc	luded:	1)		
		Code Name SH Ship Notice/Manifest (856)				
GS02	142	Application Sender's Code	М	AN	2/15	Must use
		Description: Code identifying party sending transmission; codes agreed to by trading partners				
GS03	124	Application Receiver's Code	М	AN	2/15	Must use
		Description: Code identifying party receiving transmission; codes agreed to by trading partners				
GS04	373	Date	М	DT	8/8	Must use
		Description: Date expressed as CCYYMMDD				
GS05	337	Time	М	TM	4/8	Must use
		Description: Time expressed in 24-hour clock time as follows: HHMM, 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)				
GS06	28	Group Control Number	М	N0	1/9	Must use
		Description: Assigned number originated and maintained by the sender				
GS07	455	Responsible Agency Code	М	ID	1/2	Must use
		Description: Code identifying the issuer of the standard; this code is used in conjunction with Data Element 480				
		Code List Summary (Total Codes: 2, Include	ded: 1)			

Code Name

X Accredited Standards Committee X12

GS08 480 **Version / Release / Industry Identifier** M AN 1/12 Must use **Code**

Description: Code indicating the version, release, subrelease, and industry identifier of the EDI standard being used, including the GS and GE segments; if code in DE455 in GS segment is X, then in DE 480 positions 1-3 are the version number; positions 4-6 are the release and subrelease, level of the version; and positions 7-12 are the industry or trade association identifiers (optionally assigned by user); if code in DE455 in GS segment is T, then other formats are allowed

Code List Summary (Total Codes: 39, Included: 1)

Code Name

004010 Draft Standards Approved for Publication by ASC X12 Procedures Review Board through October 1997

Semantics:

- 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.

Comments:

1. 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.

ST Transaction Set Header

Pos: 010 Max: 1 Heading - Mandatory Loop: N/A Elements: 2

User Option (Usage): Must use

Purpose: To indicate the start of a transaction set and to assign a control number

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
ST01	143	Transaction Set Identifier Code	М	ID	3/3	Must use
		Description: Code uniquely identifying a Transaction Set				
		Code List Summary (Total Codes: 298, Inc	cluded:	1)		
		Code Name				
		856 Ship Notice/Manifest				
ST02	329	Transaction Set Control Number	М	AN	4/9	Must use
		Description: Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set				

Semantics:

1. The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 810 selects the Invoice Transaction Set).

BSN Beginning Segment for Ship Notice

Pos: 020 Max: 1 Heading - Mandatory Loop: N/A Elements: 4

User Option (Usage): Must use

Purpose: To transmit identifying numbers, dates, and other basic data relating to the transaction set

Element Summary:

Ref BSN01	<u>ld</u> 353	Element Name Transaction Set Purpose Code	Req M	Type ID	Min/Max 2/2	<u>Usage</u> Must use			
		Description: Code identifying purpose of transaction set BorgWarner Note: 00 For Original only.							
		Code List Summary (Total Codes: 65, Incl Code Name O Original	ncluded: 1)						
BSN02	396	Shipment Identification	М	AN	2/30	Must use			
		Description: A unique control number assigned by the original shipper to identify a specific shipment BorgWarner Note: Unique supplier-assigned number that is not repeated within a one year period.							
BSN03	373	Date	М	DT	8/8	Must use			
		Description: Date expressed as CCYYMMDD							
BSN04	337	Time	М	TM	4/8	Must use			
		Description: 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)							

Semantics:

- 1. BSN03 is the date the shipment transaction set is created.
- 2. BSN04 is the time the shipment transaction set is created.
- 3. BSN06 is limited to shipment related codes.

Comments:

1. BSN06 and BSN07 differentiate the functionality of use for the transaction set.

DTM Date/Time Reference

Pos: 040 Max: 10 Heading - Mandatory Loop: N/A Elements: 3

User Option (Usage): Must use

Purpose: To specify pertinent dates and times

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>				
DTM01	374	Date/Time Qualifier	М	ID	3/3	Must use				
		Description: Code specifying type of date or time, or both date and time								
		BorgWarner Note: Both Shipped (011) and Estimated (017) are Mandatory								
		Code List Summary (Total Codes: 1112, Included: 2)								
		Code Name								
		011 Shipped								
		017 Estimated Delivery								
DTM02	373	Date	Χ	DT	8/8	Used				
		Description: Date expressed as CCYYMMDD								
DTM03	337	Time	Χ	TM	4/8	Used				
		Description: HHMM BorgWarner Note: HHMM or HHMMSS Only								

HL Hierarchical Level

Pos: 010 Max: 1 Detail - Mandatory Loop: HL Elements: 2

User Option (Usage): Must use

Purpose: To identify dependencies among and the content of hierarchically related groups of data segments

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
HL01	628	Hierarchical ID Number	М	AN	1/12	Must use
		Description: A unique number assigned by the sender to identify a particular data segment in a hierarchical structure				
		BorgWarner Note: Use "1" for this occurrence of the HL at the Shipment Level.				
HL03	735	Hierarchical Level Code	М	ID	1/2	Must use
		Description: Code defining the characteristic of a level in a hierarchical structure				
		Code List Summary (Total Codes: 170, Inc	cluded:	1)		
		Code Name				
		S Shipment				

- 1. 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.
- 2. The HL segment defines a top-down/left-right ordered structure.
- 3. 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.
- 4. HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 5. 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.
- HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

REF Reference Identification

Pos: 150 Max: >1 Detail - Optional Loop: HL Elements: 2

User Option (Usage): Used

Purpose: To specify identifying information

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
REF01	128	Reference Identification Qualifier	М	ID	2/3	Must use
		Description: Code qualifying the Reference Identification				
		Code List Summary (Total Codes: 1503,	Included	: 1)		
		Code Name				
		BM Bill of Lading Number				
REF02	127	Reference Identification	Χ	AN	1/30	Used

Description: Reference information as defined for a particular Transaction Set or

as specified by the Reference

Identification Qualifier

Semantics:

1. REF04 contains data relating to the value cited in REF02.

BorgWarner Note:

REF*BM = Bill of Lading

N1 Name

Pos: 220 Max: 1
Detail - Mandatory
Loop: N1 Elements: 4

User Option (Usage): Must use

Purpose: To identify a party by type of organization, name, and code

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
N101	98	Entity Identifier Code	М	ID	2/3	Must use
		Description: Code identifying an organizational entity, a physical location, property or an individual				
		Code List Summary (Total Codes: 1312, In	ncluded	: 2)		
		Code Name ST Ship To SU Supplier/Manufacturer				
N102	93	Name	Χ	AN	1/60	Used
		Description: Free-form name				
N103	66	Identification Code Qualifier	М	ID	1/2	Must use
		Description: Code designating the system/method of code structure used for Identification Code (67)				
		Code List Summary (Total Codes: 215, Inc	cluded:	2)		
		Code Name92 Assigned by Buyer or Buyer's AgentZZ Mutually Defined				
N104	67	Identification Code	М	AN	2/80	Must use
		Description: Code identifying a party or other code				

Syntax Rules:

- 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.

- 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.
- 2. N105 and N106 further define the type of entity in N101.

Hierarchical Level

Pos: 010 Max: 1 **Detail - Mandatory** Elements: 4 _oop: HL

User Option (Usage): Must use

Purpose: To identify dependencies among and the content of hierarchically related groups of data segments

Element Summary:

<u>Ref</u> HL01	<u>ld</u> 628	Element Name Hierarchical ID Number	Req M	<u>Type</u> AN	Min/Max 1/12	<u>Usage</u> Must use
		Description: A unique number assigned by the sender to identify a particular data segment in a hierarchical structure				
HL02	734	Hierarchical Parent ID Number	0	AN	1/12	Used
		Description: Identification number of the next higher hierarchical data segment that the data segment being described is subordinate to				
HL03	735	Hierarchical Level Code	М	ID	1/2	Must use
		Description: Code defining the characteristic of a level in a hierarchical structure				
		Code List Summary (Total Codes: 170, Inc.	cluded:	1)		
		Code Name I Item				
HL04	736	Hierarchical Child Code	0	ID	1/1	Used
		Description: Code indicating if there are hierarchical child data segments				

subordinate to the level being described

Code List Summary (Total Codes: 2, Included: 2)

Code Name

- 0 No Subordinate HL Segment in This Hierarchical Structure.
- Additional Subordinate HL Data Segment in This Hierarchical Structure.

- 1. 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.
- 2. The HL segment defines a top-down/left-right ordered structure.
- 3. 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.
- 4. HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 5. 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.
- 6. HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

LIN Item Identification

Pos: 020 Max: 1
Detail - Mandatory
Loop: HL Elements: 4

User Option (Usage): Must use

Purpose: To specify basic item identification data

Element Summary:

<u>Ref</u> LIN02	<u>ld</u> 235	Element Name Product/Service ID Qualifier	<u>Req</u> M	<u>Type</u> ID	Min/Max 2/2	<u>Usage</u> Must use
		Description: Code identifying the type/source of the descriptive number used in Product/Service ID (234)				
		Code List Summary (Total Codes: 477, In Code Name BP Buyer's Part Number	cluded:	1)		
LIN03	234	Product/Service ID	М	AN	1/48	Must use
		Description: Identifying number for a product or service				
LIN04	235	Product/Service ID Qualifier	Χ	ID	2/2	Used
		Description: Code identifying the type/source of the descriptive number used in Product/Service ID (234)				
		Code List Summary (Total Codes: 477, In Code Name VP Vendor's (Seller's) Part Number	cluded:	1)		
LIN05	234	Product/Service ID	Х	AN	1/48	Used
		Description: Identifying number for a product or service				

Syntax Rules:

- 1. P0203 If either LIN02 or LIN03 is present, then the other is required.
- 2. P0405 If either LIN04 or LIN05 is present, then the other is required.

Semantics:

1. LIN01 is the line item identification

- 1. See the Data Dictionary for a complete list of IDs.
- 2. LIN02 through LIN31 provide for fifteen different product/service IDs for each item. For example: Case, Color, Drawing No., U.P.C. No., ISBN No., Model No., or SKU.

SN1 Item Detail (Shipment)

Pos: 030 Max: 1
Detail - Mandatory
Loop: HL Elements: 2

User Option (Usage): Must use

Purpose: To specify line-item detail relative to shipment

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
SN102	382	Number of Units Shipped	М	R	1/10	Must use
		Description: Numeric value of units shipped in manufacturer's shipping units for a line item or transaction set				
SN103	355	Unit or Basis for Measurement Code	М	ID	2/2	Must use

Description: Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken

BorgWarner Note: Must match the UOM Value received on the Release (830) from BorgWarner

Code List Summary (Total Codes: 794, Included: 15)

<u>Code</u>	<u>Name</u>
ВХ	Box
CA	Case
CT	Carton
EA	Each
FT	Foot
GA	Gallon
GR	Gram
KG	Kilogram
LB	Pound
LT	Liter
MR	Meter
PK	Package
RL	Roll
SF	Square Foot
ΥD	Yard

Semantics:

1. SN101 is the ship notice line-item identification.

Comments:

1. SN103 defines the unit of measurement for both SN102 and SN104.

PRF Purchase Order Reference

Pos: 050 Max: 1
Detail - Mandatory
Loop: HL Elements: 2

User Option (Usage): Must use

Purpose: To provide reference to a specific purchase order

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
PRF01	324	Purchase Order Number	М	AN	1/22	Must use
		Description: Identifying number for Purchase Order assigned by the orderer/purchaser				
PRF05	350	Assigned Identification	М	AN	1/20	Used
		Description: Alphanumeric characters assigned for differentiation within a transaction set				

BorgWarner Note: Must match the PO Line item number received on the Release (830) from BorgWarner

Semantics:

1. PRF04 is the date assigned by the purchaser to purchase order.

REF Reference Identification

Pos: 150 Max: >1
Detail - Optional
Loop: HL Elements: 2

User Option (Usage): Used

Purpose: To specify identifying information

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
REF01	128	Reference Identification Qualifier	М	ID	2/3	Must use
		Description: Code qualifying the Reference Identification				
		Code List Summary (Total Codes: 1503	, Included	: 2)		
		Cada Nama				

CodeNameHCHeat CodeLTLot Number

REF02 127 Reference Identification X AN 1/30 Used

Description: Reference information as defined for a particular Transaction Set or

as specified by the Reference Identification Qualifier

Semantics:

1. REF04 contains data relating to the value cited in REF02.

BorgWarner Note:

Optional, For Steel Vendors Only:

REF*LT = Vendor Batch/Lot/Serial Number/Coil Number

Max field length 10 for Vendor Batch. Right most 15 will be used

Example "1198765269149.001" will present as "98765269149.001" in Borg Warner System.

if used, max use 1 and also must have one REF*HC

REF*HC = Heat Number

can receive the standard of 30 characters

if used, Max use 1 and must also have one REF*LT

CTT Transaction Totals

Pos: 010 Max: 1 Summary - Mandatory Loop: N/A Elements: 1

User Option (Usage): Used

Purpose: To transmit a hash total for a specific element in the transaction set

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
CTT01	354	Number of Line Items	M	N0	1/6	Must use

Description: Total number of line items in

the transaction set

Syntax Rules:

1. P0304 - If either CTT03 or CTT04 is present, then the other is required.

2. P0506 - If either CTT05 or CTT06 is present, then the other is required.

Comments:

1. This segment is intended to provide hash totals to validate transaction completeness and correctness.

SE Transaction Set Trailer

Pos: 020 Max: 1 Summary - Mandatory Loop: N/A Elements: 2

User Option (Usage): Must use

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)

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
SE01	96	Number of Included Segments	M	N0	1/10	Must use
		Description: Total number of segments included in a transaction set including ST and SE segments				
SE02	329	Transaction Set Control Number	M	AN	4/9	Must use
		Description: Identifying control number that must be unique within the transaction set functional group assigned by the originator for a transaction set				

Comments:

1. SE is the last segment of each transaction set.

GE Functional Group Trailer

Pos: Max: 1 Summary - Mandatory Loop: N/A Elements: 2

User Option (Usage): Must use

Purpose: To indicate the end of a functional group and to provide control information

Element Summary:

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

Semantics:

1. The data interchange control number GE02 in this trailer must be identical to the same data element in the associated functional group header, GS06.

Comments:

 The use of identical data interchange control numbers in the associated functional group header and trailer is designed to maximize functional group integrity. The control number is the same as that used in the corresponding header.

IEA Interchange Control Trailer

Pos: Max: 1 Summary - Mandatory Loop: N/A Elements: 2

User Option (Usage): Must use

Purpose: To define the end of an interchange of zero or more functional groups and interchange-related control segments

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
IEA01	I16	Number of Included Functional Groups	М	N0	1/5	Must use
		Description: A count of the number of functional groups included in an interchange				
IEA02	l12	Interchange Control Number	М	N0	9/9	Must use
		Description: A control number assigned by the interchange sender				

BorgWarner Note:

Sample Data:

ISA*00* *00* *ZZ*SENDER *01*RECEIVER *190318*1330*U*00401*000000007*0*P*:~

GS*SH*SENDER*RECEIVER*20190318*1330*7*X*004010~

ST*856*70001~

BSN*00*09385220*20180206*131903~

DTM*011*20190508*131903~

DTM*017*20190523*170000~

HL*1**S~

REF*BM*821616~

N1*ST**92*5700~

N1*SU**92*107987~

HL*2*1*I~

LIN**BP*10300033A*VP*0075580-00-000~

SN1**10000*EA~

PRF*5500019433****00010~

REF*LT*LOTNUMBER~

REF*HC*HEATNUMBER~

CTT*2~

SE*16*70001~

GE*1*7~

IEA*1*000000007~