LEAR CORPORATION

IMPLEMENTATION GUIDELINES FOR AIAG (ASC X12) EDI CONVENTIONS
SHIP NOTICE / MANIFEST TRANSACTION SET (856)

LEAR CORPORATION ITC 24467 WEST TEN MILE RD SOUTHFIELD, MI 48034

Lear Corporation - Electronic Systems Division (ESD) Implementation Guideline for Electronic Data Interchange X12 ver.2040 856 - Ship Notice / Manifest

VERSION/RELEASE 002040

856 SHIP NOTICE / MANIFEST

This standard 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) also know as Electronic Commerce(EC) 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, markings, 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.

856 - Ship Notice / Manifest

SEGMENT USAGE OVERVIEW

HEADER SEGMENT DESCRIPTION TABLE

ST	M	Transaction Set Header
BSN	M	Beginning Segment
DTM	0	Date/Time Reference

DETAIL SEGMENT DESCRIPTION TABLE (SHIPMENT LEVEL)

$_{ m HL}$	M	Hierarchical Level
MEA	0	Measurements
TD1	0	Carrier Details
TD5	0	Carrier Details
TD3	0	Carrier Details
REF	0	Reference Numbers
N1	0	Name
ETD	0	Excess Transport.Detail

DETAIL SEGMENT DESCRIPTION TABLE (ITEM LEVEL)

HL	M	Hierarchical Level
LIN	0	Item Identif Detail
SN1	0	Item Detail (Shipment)
PRF	0	Purchase Order Reference
CLD	0	Load Detail
REF	0	Reference Numbers
N1	0	Name
REF	0	Reference Numbers

SUMMARY SEGMENT DESCRIPTION TABLE

CTT	M	Transaction	Totals	
SE	M	Transaction	Set Trailer	

856 - Ship Notice / Manifest

SEGMENT: ST - Transaction Set Header

LEVEL: Heading

MAX USAGE/LOOPS: 1/None

PURPOSE: To indicate the start of a transaction set and to

assign a control number.

GENERAL

INFORMATION: The transaction set control number (ST02) in this

header must match the transaction set control number (SE02) in the transaction set trailer (SE). This

segment is mandatory.

EXAMPLES: ST*856*001500001 N/L

ELEM ELEM ID # NAME FEATURES ST01 143 Transaction Set ID Code M ID 03/03 Use "856" ST02 329 Transaction Set Control Number M AN 04/09 A unique control number assigned to each transaction set within a functional group, starting with 0001 and incrementing by 1 for each subsequent transaction set. Same as SE02.

856 - Ship Notice / Manifest

SEGMENT: BSN - Beginning Segment for Ship Notice

LEVEL: Heading

MAX USAGE/LOOPS: 1/None

PURPOSE: To transmit identifying numbers, dates and other

basic data relating to the transaction set.

GENERAL

INFORMATION: The date and time are the local date and time at the

creation point of the transaction set.

EXAMPLES: BSN*00*123456*930217*0745 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATU	URES	
BSN01	353	Transaction Set Purpose Code "00" = Original "01" = Cancellation "12" = Test data	M ID	02/02	
BSN02	396	Ship Identification A unique supplier assigned Shipment Identification that is not repeated within a one year period	ation	02/16 (SID) number	
BSN03	373	Date Local ASN Creation Date (YYMMDD)	M DT	06/06	
BSN04	337	Time Local ASN Creation Time (HHMM) 24 hour clock.	M TM	04/04	

856 - Ship Notice / Manifest

SEGMENT: DTM - Date/Time Reference

LEVEL: Heading

MAX USAGE/LOOPS: 10/None

PURPOSE: To specify pertinent dates and times

GENERAL

INFORMATION: One DTM segment in the heading area is mandatory to

provide shipment date and time. Use date and time

shipment leaves supplier's premises.

EXAMPLES: DTM*011*930217*0745 N/L

ELEM ELEMENT NAME **FEATURES** ID # Date/Time Qualifier DTM01 M ID 03/03 011 = Local date and time shipment leaves supplier's premises. DTM02 M DT 06/06 373 Date (YYMMDD) DTM03 337 Time M TM 04/04 (HHMM) 24 Hour Clock.

TABLE 2: DATA SEGMENT SEQUENCE FOR DETAIL - (SHIPMENT LEVEL)

Seg.		Req.	Max.	Loop	Lear	
ID	Name	Des.	Use	Repeat	Req.	Notes
$_{ m HL}$	Hierarchical Level	M	1	HL/200000	Yes	Comment A
MEA	Measurements	0	40		Yes	
TD1	Carrier Details	0	20		Yes	
	(Quantity and Weight)					
TD5	Carrier Details (Routing	0	12		Yes	
	Sequence/Transit Time)					
TD3	Carrier Details (Equipment)	0	12		Yes	
REF	Reference Numbers	0	200		Yes	
N1	Name	0	1	200	Yes	
ETD	Excess Transport.Detail	0	1		Yes	

Comment A: The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.

856 - Ship Notice / Manifest

SEGMENT: HL - Hierarchical Level

LEVEL: Detail - First Segment in Each Hierarchical Level

MAX USAGE/LOOPS: 1/HL/200,000

PURPOSE: To identify dependencies among and the content of

hierarchically related groups of data segments.

GENERAL

INFORMATION: 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 lease one occurrence of the HL loop is mandatory at both

Shipment and Item levels.

EXAMPLES: HL*1**S N/L (Shipment Level - Mandatory)

ELEM

ID # ELEMENT NAME

FEATURES

HL01 628 Hierarchical ID Number M AN 01/12

"1" for the initial HL segment and incremented by 1 in each subsequent HL segment within the transaction set.

HL03 735 Hierarchical Level Code M ID 01/02 "S" = Shipment level

856 - Ship Notice / Manifest

SEGMENT: MEA - Measurements

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 40/HL

PURPOSE: To specify physical measurements including dimensions,

tolerances, weights, and counts.

GENERAL

INFORMATION: One MEA segment for gross weight and one MEA segment for net

weight are required at the <u>Shipment level.</u>
(Net weight is gross weight minus tare weight.)

EXAMPLES: MEA*PD*G*6000*LB N/L (Shipment level)

MEA*PD*N*4000*LB N/L (Shipment level)

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
MEA01	737	Measurement Reference ID Code "PD" = Physical dimensions.	M ID 02/02
MEA02	738	<pre>Measurement Dimension Qualifier "G" = Gross weight (required) "N" = Net weight (required)</pre>	M ID 01/02
MEA03	739	Measurement Value Value referred to by MEA02	M R 01/08
MEA04	355	Unit of Measure "LB" = Pounds	O ID 02/02

SEGMENT: TD1 - Carrier Details (Quantity and Weight)

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 20/HL

PURPOSE: To specify the transportation details relative to commodity, weight and quantity.

GENERAL

INFORMATION: Required at the <u>Shipment level</u>.

The TD1 segment should match what is on the Bill of Lading.

EXAMPLES: TD1*PLT90*2 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
TD101	103	Packaging Code Use an appropriate AIAG container type code.	M ID 05/05
TD102	80	Lading Quantity Number of packages (container quantity) of ty in TD101.	M NO 01/03 ype specified

856 - Ship Notice / Manifest

SEGMENT: TD5 - Carrier Details (Routing Sequence/Transit Time)

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 12/HL

PURPOSE: To specify the carrier and sequence of routing and to

provide transit time information.

GENERAL

INFORMATION: One TD5 segment is required at the Shipment level for each

ASN (856).

When multiple carriers are to be employed in the movement of material, specify the originating carrier (the carrier

leaving the supplier's dock).

EXAMPLES: TD5*B*2*UPAC*M N/L (Trailer Load)

TD5*B*2*CETR*LT***CS*ORMSBY N/L (Less than Trailer Load

Consolidation)

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
TD501	133	Routing Sequence Code 0 II "B"=Originating Carrier	0 01/02
TD502	66	<pre>ID Code Qualifier "2" = Standard Carrier Alphabetic Code (SCAC</pre>	M ID 01/02 Code)
TD503	67	ID Code SCAC for TD502. Use carrier's SCAC code.	M ID 02/04
TD504	91	Transportation Method Code "LT"=Less than Trailer Load (LTL) "M" = Motor (Trailer Load) Or valid AIAG codes.	M ID 01/02
TD507	309	Location Qualifier "PP" = Pool Point (for consolidation shipment	O ID 01/02
TD508	310	Location Identifier If TD507 is "PP" use "ORMSBY"	C AN 01/07

856 - Ship Notice / Manifest

SEGMENT: TD3 - Carrier Details (Equipment)

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 12/HL

PURPOSE: To specify transportation details relating to the

equipment by the carrier.

GENERAL

INFORMATION: Only one TD3 segment is used per ASN (856) at the

shipment level to state the identifying number of the

trailer.

EXAMPLES: TD3*TL**154268 N/L (Trailer)

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
TD301	40	Equipment Description Code Use any acceptable code in the ANSI X12 Dat Dictionary.	M ID 02/02 a Element
TD302	206	Equipment Initial The alphabetic portion of the equipment ide	O AN 01/04 ntification.
TD303	207	Equipment Number The trailer number for the shipment.	M AN 01/10

856 - Ship Notice / Manifest

REF - Reference Numbers SEGMENT:

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 200/HL

PURPOSE: To transmit identifying numbers.

GENERAL

INFORMATION: One REF segment is required for the Bill of Lading number

and packing slip number.

EXAMPLES: REF*BM*050217 N/LREF*BM*050217 N/L REF*PK*1234567 N/L

ELEM

<u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
REF01	128	Reference Number Qualifier "BM" = Bill of Lading Number "PK" = Packing Slip number	M ID 02/02
REF02	127	Reference Number Value referred to in REF01.	M AN 01/16

Page 13 April 4, 2003

856 - Ship Notice / Manifest

SEGMENT: N1 - Name

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 1/N1/200/HL

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

GENERAL

INFORMATION: Use "SF" for the actual Ship-From location.

Use "ST" for the actual Ship-To location. These codes

should echo the codes in the N1 segments in the heading and

detail areas of the Material Release (830).

EXAMPLES: N1*SF**92*E22 N/L

N1*ST**92*0566 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
N101	98	<pre>Entity Identifier Code "SF" = Ship-From AST" = Ship-To</pre>	M ID 02/02
N103	66	ID Code Qualifier "92" = Buyer Assigned Code	M ID 02/02
N104	67	ID Code If N101 = "SF", use the LEAR assigned supplie	C ID 02/17 r code of the

actual Ship-From location.

If N101 = "ST", use the UTA assigned receiving plant code.

856 - Ship Notice / Manifest

SEGMENT: ETD - Excess Transportation Detail

LEVEL: Detail (Shipment Hierarchical Level)

MAX USAGE/LOOPS: 1/HL

PURPOSE: To specify information relating to premium transportation.

GENERAL

INFORMATION: To identify the causes, responsibility, and authorization

number for a shipment that requires premium transportation. Used when UTA gives authorization to use other than normal

routing.

EXAMPLES: ETD*ZZ*S*AE*123 N/L

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
ETD01	626	Excess Transportation Reason Code Use "ZZ"	M ID 01/02
ETD02	627	Excess Transportation Responsibility Code "A" = UTA ultimate receiving plant responsibi "S" = Supplier responsibility	
ETD03	128	Reference Number Use "AE" for Qualifier Authorization for expe	M ID 02/02
ETD04	127	Reference Number UTA assigned Authorization for Excess Transpo (AETC)number.	M AN 08/08 ortation Charges

856 - Ship Notice / Manifest

TABLE 2: DATA SEGMENT SEQUENCE FOR DETAIL -(ITEM LEVEL)

Seg.		Req.	Max.	Loop	Lear	
ID	Name	Des.	Use	Repeat	Req.	Notes
HL	Hierarchical Level	M	1	HL/200000	Yes	Comment A
LIN	Item Identif Detail	0	1		Yes	
SN1	<pre>Item Detail (Shipment)</pre>	0	1		Yes	
PRF	Purchase Order Reference	0	1		Yes	
CLD	Load Detail	0	1	CLD/200	Yes	
REF	Reference Numbers	0	200	CLD	Yes	
N1	Name	0	1	N1/200	Yes	
REF	Reference Numbers	0	200		Yes	

Comment A: The HL segment is the only mandatory segment within the HL loop, and by itself, the HL segment has no meaning.

856 - Ship Notice / Manifest

SEGMENT: HL - Hierarchical Level

LEVEL: Detail (Item Each Hierarchical Level)

MAX USAGE/LOOPS: 1/HL/200,000

PURPOSE: To identify dependencies among and the content of

hierarchically related groups of data segments.

GENERAL

INFORMATION: 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 lease one occurrence of the HL loop is mandatory at both

Shipment and Item levels.

EXAMPLES: HL*3*2*I N/L (Item Level -- Mandatory)

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
HL01	628	Hierarchical ID Number "1" for the initial HL segment and increment subsequent HL segment within the transaction	-
HL02	734	Hierarchical Parent ID Required except for shipment level.	O AN 01/12
HL03	735	<pre>Hierarchical Level Code "I" = Item level (Required).</pre>	M ID 01/02

856 - Ship Notice / Manifest

SEGMENT: LIN - Order Identification Detail

LEVEL: Detail (Item Hierarchical Level)

MAX USAGE/LOOPS: 1/HL

PURPOSE: To specify basic order identification data.

GENERAL

INFORMATION: There should be one LIN segment in each Item level. The

LIN segment is used to identify the buyer's part number.

It may contain the vendor part number.

EXAMPLES: LIN**BP**EOVB 13A506 BB N/L (Part Number only)

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
LIN02	235	Product/Service ID Qualifier "BP" = Buyer's part number.	M ID 02/02
LIN03	234	Product/Service ID Use the UTA Released part number, found on the release.	M AN 01/30 ne material
LIN04	235	Product/Service ID Qualifier "EC" = Engineering Change Level "VP" = Vendor Part Number	O ID 02/02
LIN05	234	Product/Service ID Vendor Part Number may be up to 30 characters	O AN 01/30
LIN06	235	Product/Service ID Qualifier	O ID 02/02
LIN07	234	Product Service Code	O AN 01/30

NOTE: LIN08 through LIN31 provide 12 additional pairs of Product/Service ID Qualifier (235) and Product/Service ID (234).

856 - Ship Notice / Manifest

SEGMENT: SN1 = Item Detail (Shipment)

LEVEL: Detail (Item Hierarchical Level)

MAX USAGE/LOOPS: 1/HL

PURPOSE: To specify line item detail relative to shipment.

GENERAL

INFORMATION: Used to show quantity being shipped, unit of measure, and

YTD cum shipped.

EXAMPLES: SN1**1440*PC*84000 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
SN102	382	Number of Units Shipped Quantity shipped for the released part refere associated LIN segment.	M R 01/10 enced in the
SN103	355	Unit of Measurement Code For SN102 & SN104. Use purchased parts unit of measure as shown Release.	M ID 02/02 on Material
SN104	646	Quantity Shipped Cumulative net quantity shipped for the curre including the quantity in SN102.	O R 01/09 ent model year,

cluding the quantity is

Page 19 April 4, 2003

856 - Ship Notice / Manifest

SEGMENT: PRF - Purchase Order Reference

LEVEL: Detail (Item Hierarchical Level)

MAX USAGE/LOOPS: 1/HL

PURPOSE: To provide reference to a specific purchase order.

GENERAL

INFORMATION: Used to show UTA Purchase Order number and amendments.

EXAMPLES: PRF*323B50534*026-80**920714

ELEM <u>ID</u>	<u>#</u>	ELEMENT NAME	FEATURES
PRF01	324	Purchase Order Number Use purchase order number as shown on UTA Pu including amendments.	M AN 01/13 urchase Order,
PRF02	328	Release Number Use UTA issued Release Number.	O AN 01/30
PRF03	327	Change Order Sequence Number	O AN 01/08
PRF04	323	Purchase Order Date	O DT 06/06

856 - Ship Notice / Manifest

SEGMENT: CLD - Customer's Load Detail

LEVEL: Detail (item hierarchical level)

MAX USAGE/LOOPS: 1 per CLD loop whose max usage is 8 per HL

PURPOSE: Gives information concerning number of containers and

quantity per container.

GENERAL

INFORMATION: This segment is used by the supplier to inform UTA of the

number of containers (e.g.pallets), and the quantity per

container.

EXAMPLES: CLD*1*80*PLT90 N/L

ELEM

ID	#	ELEMENT NAME	FEATURES
CLD01	622	Number of Customer Loads Number of containers (skids, pallets etc.)	M NO 01/05
CLD02	382	Units Shipped Quantity per load (number of units per contai	M R 01/07 .ner)
CLD03	103	Packaging Code Any ANSI defined code is acceptable. Typical "PLT90 = pallet "BOX90" = box "LSE90" = loose "CTN90" = carton "SKD90" = skid "CRT90" = crate "RCK90" = rack "BIN90" = bin	M ID 05/05 codes are

856 - Ship Notice / Manifest

SEGMENT: REF - Reference Numbers

LEVEL: Detail (item hierarchical level)

MAX USAGE/LOOPS: 200/HL

PURPOSE: To transmit identifying numbers.

GENERAL

INFORMATION: One REF segment is required for the Bill of Lading number

and packing slip number. These may be placed either at the

item or shipment level.

EXAMPLES: REF*BM*050217 N/L

REF*PK*1234567 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
REF01	128	Reference Number Qualifier "BM" = Bill of Lading Number "PK" = Packing Slip number	M ID 02/02
REF02	127	Reference Number Value referred to in REF01.	M AN 01/16

856 - Ship Notice / Manifest

SEGMENT: N1 - Name

LEVEL: Detail (item hierarchical level)

MAX USAGE/LOOPS: 1/N1/200/HL

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

GENERAL

INFORMATION: Use "SF" for the actual Ship-From location.

Use "ST" for the actual Ship-To location. These codes

should echo the codes in the N1 segments in the heading and

detail areas of the Material Release (830).

EXAMPLES: N1*SF**92*E22 N/L

N1*ST**92*0566 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
N101	98	<pre>Entity Identifier Code "SF" = Ship-From AST" = Ship-To</pre>	M ID 02/02
N103	66	ID Code Qualifier "92" = Buyer Assigned Code	M ID 02/02
N104	67	ID Code If N101 = "SF", use the LEAR assigned supplie	C ID 02/17 r code of the

actual Ship-From location.

If N101 = "ST", use the UTA assigned receiving plant code.

856 - Ship Notice / Manifest

SEGMENT: REF - Reference Numbers

LEVEL: Detail (item hierarchical level)

MAX USAGE/LOOPS: 200 per CLD loop

PURPOSE: To transmit identifying numbers.

GENERAL

INFORMATION:
Used to show shipping label serial numbers. (Not used in

CLD loop for primary metals.)

EXAMPLES: REF*LS*S23275 N/L

REF*LS*M874210 N/L REF*DO*123 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
REF01	128	Reference Number Qualifier "LS" = bar coded shipping label "DO" = Kanban number	M ID 02/02
REF02	127	Reference Number	M AN 01/30

Shipping label serial number or Kanban number.

856 - Ship Notice / Manifest

TABLE 3: DATA SEGMENT SEQUENCE FOR SUMMARY

Seg.		Req.	Max.	Loop	Lear	
ID	Name	Des.	Use	Repeat	Req.	Notes
CTT	Transaction Totals	M	1		YES	Note 1
SE	Transaction Set Trailer M	1		YES		

Note 1: 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.

856 - Ship Notice / Manifest

SEGMENT: CTT - Transaction Totals

LEVEL: Summary

MAX USAGE/LOOPS: 1/None

PURPOSE: To transmit a total of Hierarchical Level segments.

GENERAL

INFORMATION: Used to provide the number of HL segments used in the ASN

transmitted. This total is used to cross-check that the

complete transaction set was received.

EXAMPLES: CTT*4 N/L

ELEM

<u>ID</u> # <u>ELEMENT NAME</u> <u>FEATURES</u>

CTT01 354 Number of Line Items M NO 01/06

Total number of HL segments.

856 - Ship Notice / Manifest

SEGMENT: SE - Transaction Set Trailer

LEVEL: Summary

MAX USAGE/LOOPS: 1/None

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).

GENERAL

INFORMATION: The transaction set control number value in this trailer

must match the same element value in the transaction set

header (ST02).

EXAMPLES: SE*51*0001 N/L

ELEM

ID	<u>#</u>	ELEMENT NAME	FEATURES
SE01	96	Number of Included Segments	M NO 01/06
SE02	329	Transaction set control Number Same as "ST02"	M AN 04/09