

Walgreens EDI 856 Advance Ship Notice User Guide

X12 - 4010

856 – Advance Ship Notice/Manifest

The 856 Transaction Set is used to help expedite the receipt of supplier goods at both Walgreens distribution centers and Walgreens stores. It is also being used to update shipped quantities for Walgreen purchasing agents and store personnel.

Walgreen's benefits include:

- advanced notification of shipments from suppliers
- increased efficiencies and ease in the receipt of supplier goods at both the DC locations as well as at the stores
- notification from vendors on what goods are being shipped, subbed, or deleted, and in what quantities
- increased planning capabilities for Category Managers

Vendor benefits include:

- increased efficiencies and ease in the receipt of supplier goods at both the DC locations as well as at the stores
- better order placement from Walgreens purchasing agents
- faster product movement from DC to store

The 856 is an incoming document to Walgreens. The information contained on the 856 should include product information, the shipped quantities of those items, reference numbers and the date of delivery. The ASN flows through the EDI translator and goes through the edit, split and mapping process as it is creating both backup files and production level files, as well as reports for daily and periodic review. Once the data completes the EDI portion of its processing, it is routed to several different systems for various processing and use.

- PO&T system for order updates on shipped quantities. The Walgreen Category Managers use that information to better plan their promotions and future purchases
- Walgreens distribution center systems for space and item procurement planning
- store AS/400 systems for shipped quantity updates and for quicker, easier receiving

Note: Segments highlighted in RED have been changed or added since the last release. Some optional segments within the published standards are required by Walgreens, and are designated as mandatory. Please review all listed requirements to ensure that your ASN will be processed through the Walgreens system.

856 Ship Notice/Manifest

Functional Group ID=SH

Revision date: October 10, 2005

Introduction:

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:

Page	Pos.	Seg.		Req.		Loop	Notes and
No.	No.	<u>ID</u>	<u>Name</u>	Des.	Max.Use	Repeat	Comments
5	010	ST	Transaction Set Header	M	1		
6	020	BSN	Beginning Segment for Ship Notice	M	1		

Detail:

Page No.	Pos. No.	Seg. ID	Name	Req. Des.	Max.Use	Loop Repeat	Notes and Comments
		_	LOOP ID - HL			1	
7	010	HL	Hierarchical Level - Shipment	M	1		
8	110	TD1	Carrier Details (Quantity and Weight)	M	1		
9	120	TD5	Carrier Details (Routing Sequence/Transit Time)	M	1		
10	130	TD3	Carrier Details (Equipment) - Trailer Number	O	1		
11	150	REF	Reference Identification - Freight Bill or Carrier PRO Number	M	5		
12	150	REF	Reference Identification - Vendor Number	M	5		
13	150	REF	Reference Identification - Bill of Lading or Load Number	M	5		
14	200	DTM	Date/Time Reference - Shipped Date	M	2		
15	200	DTM	Date/Time Reference - Delivery Date	M	2		
			LOOP ID - N1			3	
16	220	N1	Name - Ship To	M	1		
			LOOP ID - N1			3	
17	220	N1	Name - Ship From	M	1		
18	250	N4	Geographic Location - Ship From	M	1		
			LOOP ID - HL			500	
19	010	HL	Hierarchical Level - Order	M	1		
20	050	PRF	Purchase Order Reference	M	1		
			LOOP ID - HL			500	
21	010	HL	Hierarchical Level - Tare	C	1		
22	190	MAN	Marks and Numbers	M	1		

			LOOP ID - HL			500
23	010	HL	Hierarchical Level - Pack	С	1	
24	190	MAN	Marks and Numbers	M	1	
			LOOP ID - HL			500
25	010	HL	Hierarchical Level - Item	M	1	
26	020	LIN	Item Identification	M	500	
28	030	SN1	Item Detail (Shipment)	M	500	
29	060	PO4	Item Physical Details	O	500	
31	070	PID	Product/Item Description	M	500	
32	200	DTM	Date/Time Reference - Expiration Date	C	500	

Summary:

Page	Pos.	Seg.		Req.		Loop	Notes and
No.	No.	<u>ID</u>	<u>Name</u>	Des.	Max.Use	Repeat	Comments
33	010	CTT	Transaction Totals	M	1	_	n1
34	020	SE	Transaction Set Trailer	M	1		

Transaction Set Notes

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.

Segment: ST Transaction Set Header

Position: 010

Loop:

Level: Heading Usage: Mandatory

Max Use: 1

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

M	Ref. Des. ST01	Data Element 143	<u>Name</u> Transactio	n Set Identifier Code	Attı M	ributes ID 3/3
			Code uniqu 856	ely identifying a Transaction Set Ship Notice/Manifest		
M	ST02	329	Transactio	n Set Control Number	M	AN 4/9
				control number that must be unique within the transcription assigned by the originator for a transaction		tion set

Segment: BSN Beginning Segment for Ship Notice

Position: 020

Loop:

Level: Heading Usage: Mandatory

Max Use: 1

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

Data Element Summary

M	Ref. <u>Des.</u> BSN01	Data Element 353	Name Transaction Set P	urpose Code		ributes ID 2/2
			Code identifying p	urpose of transaction set		
				ode of '00' in the BSN01, the BSN02 must be sending a corrected ASN with the same BSN0		
			00	Original		
			05	Replace		
M	BSN02	396	Shipment Identific	cation	\mathbf{M}	AN 2/30
			A unique control nu shipment	umber assigned by the original shipper to	identi	fy a specific
			Note: This number	er cannot contain dashes, spaces, or any other s	special	characters.
M	BSN03	373	Date		M	DT 8/8
			Date expressed as	CCYYMMDD		
M	BSN04	337	Time		M	TM 4/8
M	BSN05	1005	HHMMSSD, or HI 59), S = integer sec	24-hour clock time as follows: HHMM, of HMMSSDD, where H = hours (00-23), M conds (00-59) and DD = decimal seconds; llows: D = tenths (0-9) and DD = hundred cture Code	= mindecin	nutes (00- nal seconds
1,1	251102	1000		e hierarchical application structure of a tra		
				ment to define the structure of the transac Shipment, Order, Packaging, Item		
M	BSN06	640	Transaction Type	Code	M	ID 2/2
			Code specifying the	e type of transaction		
			AS	Shipment Advice		
				Notification by an inventory management or providing current shipping advice relating to requisition or order	_	

Segment: HL Hierarchical Level - Shipment

Position: 010

Loop: HL Mandatory

Level: Detail
Usage: Mandatory

Max Use: 1

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

segments

Comments:

Ref.

Data

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

The HL segment defines a top-down/left-right ordered structure.

- 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.
- 3 HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 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.
- 5 HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

Data Element Summary

M	Des. HL01	Element 628	<u>Name</u> Hierarchical	ID Number		<u>ributes</u> AN 1/12	
M	HL03	735	in a hierarchi	nber assigned by the sender to ident cal structure Level Code	tify a particular da M	ata segment ID 1/1	
			Code defining the characteristic of a level in a hierarchical structure				
			S	Shipment			
	HL04	736	Hierarchical	Child Code	O	ID 1/1	
			Code indicating if there are hierarchical child data segments subordinate to the level being described 1 Additional Subordinate HL Data Segment in This Hierarchical Structure.				

 $TD1 \ \ {\tt Carrier \ Details \ (Quantity \ and \ Weight)}$ **Segment:**

Position:

110 HL Loop: Mandatory

Level: Detail Usage: Mandatory

Max Use: 1

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

Data Element Summary

M	Ref. <u>Des</u> . TD101	Data Element 103	Name Packaging Co	ode	Attı M	ributes AN 3/5	
				ring the type of packaging; Part 1: Paclaterial; if the Data Element is used, the Case			
			CTN	Carton			
			PLT	Pallet			
	TD102	80	Lading Quan	ntity	\mathbf{M}	N0 1/7	
			Number of units (pieces) of the lading commodity				
	TD106	187	Weight Qualifier		O	ID 1/1	
			Code defining the type of weight				
			G	Gross Weight			
	TD107	81	Weight		X	R 1/10	
			Numeric valu	e of weight			
	TD108	355	Unit or Basis	for Measurement Code	X	ID 2/2	
				ing the units in which a value is being ourement has been taken Pound	expressed, or n	nanner in	

 $Segment: \qquad TD5 \ \ Carrier \ Details \ (Routing \ Sequence/Transit \ Time)$

Position: 120

Loop: HL Mandatory

Level: Detail Usage: Mandatory

Max Use: 1

Purpose: To specify the carrier and sequence of routing and provide transit time information

Comments: 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.

Data Element Summary

	Ref.	Data						
	<u>Des.</u>	<u>Element</u>	<u>Name</u>	<u>Attributes</u>				
\mathbf{M}	TD502	66	Identification Code Qualifier	\mathbf{M}	ID 1/1			
			Code designating the system/method of code structure used for Code (67)	or Ide	entification			
			2 Standard Carrier Alpha Code (SCAC)					
M	TD503	67	Identification Code	\mathbf{M}	AN 3/4			
			Code identifying a party or other code					
			This code represents the SCAC of the carrier used. If your own must send a SCAC of "TRCK" in this field.	truck	is used, you			
\mathbf{M}	TD506	368	Shipment/Order Status Code	M	ID 2/2			

Code indicating the status of an order or shipment or the disposition of any difference between the quantity ordered and the quantity shipped for a line item or transaction

The Shipment/Order Status Code is used to define the status of the shipment based on the Purchase Order. If multiple ASNs are sent in response to a single PO, then the final ASN must contain a code of 'CC', with all previous ASNs for the same PO containing a code of 'PR'.

Revision date: October 10, 2005

CC Shipment Complete on (Date)

PR Partial Shipment

 $TD3 \ \ {\it Carrier Details (Equipment) - Trailer Number}$ **Segment:**

130 **Position:**

HL Loop: Mandatory

Level: Detail **Usage: Optional** Max Use: 1

Purpose: To specify transportation details relating to the equipment used by the carrier

Ref.	Data			
Des.	Element	<u>Name</u>	Attr	<u>ributes</u>
TD301	40	Equipment Description Code	\mathbf{X}	ID 2/2
		Code identifying type of equipment used for shipment		
		TL Trailer (not otherwise specified)		
TD302	206	Equipment Initial	0	AN 1/4
		Prefix or alphabetic part of an equipment unit's identifying n	umbe	r
TD303	207	Equipment Number	X	AN 1/10
		Sequencing or serial part of an equipment unit's identifying r numeric form for equipment number is preferred)	ıumbe	er (pure

Segment: ${f REF}$ Reference Identification - Freight Bill or Carrier PRO Number

Position: 150

Loop: HL Mandatory

Level: Detail
Usage: Mandatory

Max Use: 5

Purpose: To specify identifying information

Data Element Summary

M	Ref. <u>Des.</u> REF01	Data Element 128	<u>Name</u> Reference Id	entification Qualifier	Attr M	ributes ID 2/2
			Code qualifyi	ng the Reference Identification		
			CN	Carrier's Reference Number (PRO/Invoice)		
			FR	Freight Bill Number		
M	REF02	127	Reference Id	entification	M	AN 1/30

Reference information as defined for a particular Transaction Set or as

specified by the Reference Identification Qualifier

If your own truck is used for this shipment, you must send the invoice number here.

Segment: ${f REF}$ Reference Identification - Vendor Number

Position: 150

Loop: HL Mandatory

Level: Detail
Usage: Mandatory

Max Use: 5

Purpose: To specify identifying information

Data Element Summary

M	Ref. <u>Des.</u> REF01	Data Element 128	<u>Name</u> Reference I	dentification Qualifier	Attr M	ributes ID 2/2
			Code qualify VR	ying the Reference Identification Vendor ID Number		
M	REF02	127	Reference I	dentification	M	AN 6/6
				nformation as defined for a particular Transaction the Reference Identification Qualifier	Set	or as

This field must contain your 6-digit Walgreens Marketing Vendor Number. Note: This is NOT the same as your 6-digit Walgreens Accounts Payable Number.

Segment: ${\bf REF}$ Reference Identification - Bill of Lading or Load Number

Position: 150

Loop: HL Mandatory

Level: Detail Usage: Mandatory

Max Use: 5

 \mathbf{M}

Purpose: To specify identifying information

Data Element Summary

Ref.DataDes.ElementNameAttributesREF01128Reference Identification QualifierM ID 2/2

Code qualifying the Reference Identification

When sending a code of 'LO' in the REF01, the Walgreens assigned Load Planning Number must be provided in the REF02. The Load Planning Number is assigned by Walgreens when a delivery appointment is scheduled.

BM Bill of Lading Number LO Load Planning Number

M REF02 127 Reference Identification M AN 1/30

Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

Segment: \mathbf{DTM} Date/Time Reference - Shipped Date

Position: 200

Loop: HL Mandatory

Level: Detail Usage: Mandatory

Max Use: 2

Purpose: To specify pertinent dates and times

Data Element Summary

M	Ref. <u>Des.</u> DTM01	Data Element 374	Name Date/Time Qualifier Code specifying type of date or time, or both date and time	Attr M	ributes ID 3/3
			O11 Shipped		
M	DTM02	373	Date	M	DT 8/8
			Date expressed as CCYYMMDD		
	DTM03	337	Time	O	TM 4/8
			T. 1. 241 1 1 . 611 HD 04	T T T T T	43.400

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)

Segment: DTM Date/Time Reference - Delivery Date

Position: 200

Loop: HL Mandatory

Level: Detail
Usage: Mandatory

Max Use: 2

Purpose: To specify pertinent dates and times

Notes:

Your must provide either the estimated delivery date or the scheduled delivery date, by using only one of the qualifiers '017' or '067'.

	Ref.	Data				
	Des.	Element	<u>Name</u>		Attı	<u>ributes</u>
\mathbf{M}	DTM01	374	Date/Time (Qualifier	M	ID 3/3
			Code specify	ring type of date or time, or both date and time		
			017	Estimated Delivery		
			067	Current Schedule Delivery		
M	DTM02	373	Date		M	DT 8/8
			Date express	ed as CCYYMMDD		
	DTM03	337	Time		O	TM 4/8
			HHMMSSD 59), $S = inte$	sed in 24-hour clock time as follows: HHMM, o , or HHMMSSDD, where H = hours (00-23), M ger seconds (00-59) and DD = decimal seconds; d as follows: D = tenths (0-9) and DD = hundred	= mi decir	nutes (00- nal seconds

Segment: N1 Name - Ship To

Position: 220

Loop: N1 Mandatory

Level: Detail
Usage: Mandatory

Max Use: 1

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

Comments: 1 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.

Data Element Summary

M	Ref. <u>Des</u> . N101	Data Element 98	Name Entity Identifier Code	Attributes M ID 2/2
			Code identifying an organizational entity, a physindividual ST Ship To	sical location, property or an
M	N103	66	Identification Code Qualifier Code designating the system/method of code structure Code (67) 9 D-U-N-S+4, D-U-N-S Number	
M	N104	67	Identification Code	M AN 13/13

Code identifying a party or other code

The DUNS number is specified as '008965063W###'. where '###' is the 3-digit Walgreens Distribution Center to which you are shipping.

A current list of DC numbers is available from our SupplierNet website.

Segment: N1 Name - Ship From

Position: 220

Loop: N1 Mandatory

Level: Detail Usage: Mandatory

Max Use: 1

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

Comments: 1 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.

Data Element Summary

M	Ref. <u>Des.</u> N101	Data Element 98	Name Entity Identifier Code	Attributes M ID 2/2
			Code identifying an organizational entity, a physical location individual SF Ship From	on, property or an
M	N103	66	Identification Code Qualifier	M ID 1/1
			Code designating the system/method of code structure used Code (67) 1 D-U-N-S Number, Dun & Bradstreet	for Identification
M	N104	67	Identification Code	M AN 9/13
			Code identifying a party or other code	

The DUNS number for your shipping facility must be provided.

Segment: N4 Geographic Location - Ship From

Position: 250

Loop: N1 Mandatory

Level: Detail
Usage: Mandatory

Max Use: 1

 \mathbf{M}

Purpose: To specify the geographic place of the named party

Data Element Summary

 Ref.
 Data

 Des.
 Element
 Name

 N403
 116
 Postal Code
 M ID 2/12

Code defining international postal zone code excluding punctuation and blanks

(zip code for United States)

Segment: HL Hierarchical Level - Order

Position: 010

Loop: HL Mandatory

Level: Detail
Usage: Mandatory
Max Use: 500

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

segments

Comments:

Ref.

Data

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

The HL segment defines a top-down/left-right ordered structure.

- 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.
- 3 HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 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.
- 5 HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

M	Des. HL01	Element 628	<u>Name</u> Hierarchical ID Numb			ibutes AN 1/12
M	HL02	734	A unique number assign in a hierarchical structur Hierarchical Parent ID		ar da M	ta segment AN 1/12
M	HL03	735	Identification number of segment being described Hierarchical Level Cod		nent M	that the data ID 1/1
			Code defining the character O Orc	cteristic of a level in a hierarchical stru ler	ıctur	re
	HL04	736	level being described 1 Add	le are hierarchical child data segments su ditional Subordinate HL Data Segment in Tacture.		

Segment: PRF Purchase Order Reference

Position: 050

Loop: HL Mandatory

Level: Detail
Usage: Mandatory

Max Use: 1

Purpose: To provide reference to a specific purchase order

Data Element Summary

M	Ref. <u>Des.</u> PRF01	Data Element 324	Name Purchase Order Number	Attr M	ributes AN 8/8
			Identifying number for Purchase Order assigned by the order This field must contain the Walgreens 8-digit Purchase Order n		
	PRF04	373	Date	O	DT 8/8

Date expressed as CCYYMMDD

Segment: HL Hierarchical Level - Tare

Position: 010

Loop: HL Conditional

Level: Detail
Usage: Conditional

Max Use: 1

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

segments

Comments:

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

The HL segment defines a top-down/left-right ordered structure.

- 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.
- 3 HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 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.
- 5 HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

Notes:

Ref.

Data

Note: Either the Tare loop or the Pack loop is required.

	Des.	Element	<u>Name</u>	Attr	<u>ibutes</u>
M	HL01	628	Hierarchical ID Number	M	AN 1/12
M	HL02	734	A unique number assigned by the sender to identify a particular in a hierarchical structure Hierarchical Parent ID Number	ılar da M	AN 1/12
M	HL03	735	Identification number of the next higher hierarchical data seg segment being described is subordinate to Hierarchical Level Code	gment M	that the data ID 1/1
			Code defining the characteristic of a level in a hierarchical st T Shipping Tare	ructu	re
	HL04	736	Hierarchical Child Code	O	ID 1/1
			Code indicating if there are hierarchical child data segments level being described 1 Additional Subordinate HL Data Segment in Structure.		

Segment: MAN Marks and Numbers

Position: 190

Loop: HL Conditional

Level: Detail
Usage: Mandatory

Max Use: 1

Purpose: To indicate identifying marks and numbers for shipping containers

Notes:

When shipping pallets containing all identical products to Walgreens Distribution Centers, individual SCC14 labels are not required for each case present. A pallet-level UCC128 is however mandatory, with a unique SSCC18 number, which must match the SSCC18 number present in the MAN02 field, when the MAN01 qualifier is 'GM'.

	Ref.	Data				
	Des.	Element	<u>Name</u>	<u> </u>	\ttr	<u>ibutes</u>
M	MAN01	88	Marks an	d Numbers Qualifier	M	ID 2/2
			Code spec	ifying the application or source of Marks and Number	rs (87)
			GM	SSCC-18 and Application Identifier		
M	MAN02	87	Marks an	d Numbers	M	AN 18/20
			Marks and	I numbers used to identify a shipment or parts of a sh	ipm	ent

Segment: HL Hierarchical Level - Pack

Position: 010

Loop: HL Conditional

Level: Detail
Usage: Conditional

Max Use: 1

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

segments

Comments:

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

The HL segment defines a top-down/left-right ordered structure.

- 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.
- 3 HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 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.
- 5 HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

Notes:

Ref.

Data

Note: Either the Tare loop or the Pack loop is required.

Data Element Summary

	ICI.	Data				
	Des.	Element	<u>Name</u>	<u>A</u>	\ttri	<u>ibutes</u>
M	HL01	628	Hierarchical ID Number	I	M	AN 1/12
M	HL02	734	A unique number assigned in a hierarchical structure Hierarchical Parent ID No	by the sender to identify a particular umber	r dat M	ta segment AN 1/12
M	HL03	735	Identification number of the segment being described is Hierarchical Level Code	_		that the data ID 1/1
171	11200	755		ristic of a level in a hierarchical struc		
	HL04	736	Hierarchical Child Code		O	ID 1/1
			level being described	hierarchical child data segments su onal Subordinate HL Data Segment in Ture.		

Segment: MAN Marks and Numbers

Position: 190

Loop: HL Conditional

Level: Detail Usage: Mandatory

Max Use: 1

Purpose: To indicate identifying marks and numbers for shipping containers

Comments: 1 When MAN01 contains code "UC" (U.P.C. Shipping Container Code) and MAN05/MAN06

contain a range of ID numbers, MAN03 is not used. The reason for this is that the U.P.C. Shipping Container code is the same on every carton that is represented in the range in

MAN05/MAN06.

2 MAN03 and/or MAN06 are only used when sending a range(s) of ID numbers. When both MAN02/MAN03 and MAN05/MAN06 are used to send ranges of ID numbers, the integrity of the two ID numbers must be maintained.

Notes:

When shipping mixed pallets to Walgreens Distribution Centers, it is required that each carton is labeled with its appropriate SCC14 number, which must match the SCC14 number present in the MAN02 field, when the MAN01 qualifier is 'UC'.

Note: The pallet-level UCC128 label is still required for mixed pallets.

Data Element Summary

	Ref. <u>Des.</u>	Data <u>Element</u>	<u>Name</u>	·	<u>Attı</u>	<u>ributes</u>
\mathbf{M}	MAN01	88	Marks and N	Numbers Qualifier	M	ID 2/2
			Code specify	ing the application or source of Marks and N	umbers	(87)
			GM	SSCC-18 and Application Identifier		
			UC	U.P.C. Shipping Container Code		
M	MAN02	87	Marks and N	Numbers	M	AN 14/20
			Marks and nu	umbers used to identify a shipment or parts of	f a shipn	nent
	MAN04	88	Marks and N	Numbers Qualifier	X	ID 2/2
			Code specify	ing the application or source of Marks and N	umbers	(87)
			GM	SSCC-18 and Application Identifier		
			UC	U.P.C. Shipping Container Code		
	MAN05	87	Marks and N	Numbers	\mathbf{X}	AN 14/20
			Marks and nu	imbers used to identify a shipment or parts of	f a shipn	nent

Segment: HL Hierarchical Level - Item

Position: 010

Loop: HL Mandatory

Level: Detail
Usage: Mandatory

Max Use: 1

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

segments

Comments:

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

The HL segment defines a top-down/left-right ordered structure.

- 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.
- 3 HL02 identifies the hierarchical ID number of the HL segment to which the current HL segment is subordinate.
- 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.
- 5 HL04 indicates whether or not there are subordinate (or child) HL segments related to the current HL segment.

Data Element Summary

	Ref.	Data			
	Des.	Element	<u>Name</u>	Attr	<u>ibutes</u>
M	HL01	628	Hierarchical ID Number	M	AN 1/12
			A unique number assigned by the sender to identify a particu in a hierarchical structure	lar da	ta segment
M	HL02	734	Hierarchical Parent ID Number	\mathbf{M}	AN 1/12
			Identification number of the next higher hierarchical data seg segment being described is subordinate to	gment	that the data
M	HL03	735	Hierarchical Level Code	\mathbf{M}	ID 1/1
			Code defining the characteristic of a level in a hierarchical st	ructui	re
			I Item		
	HL04	736	Hierarchical Child Code	O	ID 1/1
			Code indicating if there are hierarchical child data segments level being described O No Subordinate HL Segment in This Hierarchical child data segments		

LIN Item Identification **Segment:**

Position: 020

> Loop: HLMandatory

Level: Detail **Usage:** Mandatory Max Use: 500

Purpose: To specify basic item identification data

Notes:

The ordering number qualifier (LIN02) and ordering number (LIN03) must match the original ordering number qualifier (PO106) and ordering number (PO107) sent in the Purchase Order.

			Data E	lement Summary		
	Ref. <u>Des.</u> LIN01	Data Element 350	Name Assigned Identification	ation acters assigned for differentiation within	0	ributes AN 1/20 saction set
M	LIN02	235	Product/Service II	_	M	ID 2/2
			Product/Service ID	e type/source of the descriptive number u (234) ordering number qualifier.	sed in	
			EN	European Article Number (EAN) (2-5-5-1)		
			ND	National Drug Code (NDC)		
			UI	U.P.C. Consumer Package Code (1-5-5)		
			UK	U.P.C./EAN Shipping Container Code (1-2-	5-5-1))
			UP	A 14-digit code that uniquely identifies the shipping unit, including the packaging indicator, the first digit is the packaging indicator, the the number system characters, the next five manufacturer ID number, the second five dicode, and the final digit is the check digit U.P.C. Consumer Package Code (1-5-5-1)	ator a next t digits	nd check digit; wo digits are are the
M	LIN03	234	Product/Service ID	-	M	AN 1/14
			Identifying number	for a product or service		
			Note: This is the o	ordering number.		
	LIN04	235	Product/Service II) Qualifier	X	ID 2/2
			Code identifying th Product/Service ID EN IN LT	e type/source of the descriptive number u (234) European Article Number (EAN) (2-5-5-1) Buyer's Item Number Lot Number	sed in	ı

856 (004010) User Guide

National Drug Code (NDC)

U.P.C. Consumer Package Code (1-5-5)

code, and the final digit is the check digit U.P.C. Consumer Package Code (1-5-5-1)

U.P.C./EAN Shipping Container Code (1-2-5-5-1)

A 14-digit code that uniquely identifies the manufacturer's shipping unit, including the packaging indicator and check digit; the first digit is the packaging indicator, the next two digits are the number system characters, the next five digits are the manufacturer ID number, the second five digits are the item

ND

UI

UK

UP

LIN05	234	Product/Service ID		X	AN 1/14
		Identifying number	for a product or service		
LIN06	235	Product/Service ID	Qualifier	\mathbf{X}	ID 2/2
		Code identifying the Product/Service ID EN	e type/source of the descriptive number us (234) European Article Number (EAN) (2-5-5-1)	ed in	
		IN	Buyer's Item Number		
		LT	Lot Number		
		ND	National Drug Code (NDC)		
		UI	U.P.C. Consumer Package Code (1-5-5)		
		UK	U.P.C./EAN Shipping Container Code (1-2-5	5-5-1)	
		UP	A 14-digit code that uniquely identifies the n shipping unit, including the packaging indicate the first digit is the packaging indicator, the number system characters, the next five of manufacturer ID number, the second five digit code, and the final digit is the check digit U.P.C. Consumer Package Code (1-5-5-1)	ator ar next to ligits	nd check digit; wo digits are are the
LIN07	234	Product/Service ID		\mathbf{X}	AN 1/14
		Identifying number	for a product or service		
LIN08	235	Product/Service ID	Qualifier	X	ID 2/2
		Code identifying the Product/Service ID	e type/source of the descriptive number us (234)	ed in	
		EN	European Article Number (EAN) (2-5-5-1)		
		IN	Buyer's Item Number		
		LT	Lot Number		
		ND	National Drug Code (NDC)		
		UI	U.P.C. Consumer Package Code (1-5-5)		
		UK	U.P.C./EAN Shipping Container Code (1-2-5	5-5-1)	
		UP	A 14-digit code that uniquely identifies the n shipping unit, including the packaging indicate the first digit is the packaging indicator, the number system characters, the next five of manufacturer ID number, the second five dig code, and the final digit is the check digit U.P.C. Consumer Package Code (1-5-5-1)	ator ar next to ligits	nd check digit; wo digits are are the
LIN09	234	Product/Service ID		\mathbf{X}	AN 1/14
		Identifying number	for a product or service		

 ${\bf Segment:} \qquad SN1 \ \ {\bf Item\ Detail\ (Shipment)}$

Position: 030

Loop: HL Mandatory

Level: Detail
Usage: Mandatory
Max Use: 500

Purpose: To specify line-item detail relative to shipment

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

	Ref.	Data		•		
	Des.	Element	<u>Name</u>		<u>Attr</u>	<u>ributes</u>
	SN101	350	Assigned Id	dentification	O	AN 1/20
			Alphanume	ric characters assigned for differentiation	on within a tran	saction set
M	SN102	382	Number of	Units Shipped	M	R 1/10
			Numeric val	lue of units shipped in manufacturer's son set	hipping units fo	or a line item
M	SN103	355	Unit or Bas	sis for Measurement Code	M	ID 2/2
				ying the units in which a value is being asurement has been taken Assortment	expressed, or n	nanner in
			CA	Case		
			EA	Each		
	SN104	646	Quantity Sl	hipped to Date	O	R 1/15
			Number of u	units shipped to date		
	SN105	330	Quantity O	rdered	X	R 1/15
			Quantity or	dered		
	SN106	355	Unit or Bas	sis for Measurement Code	X	ID 2/2
				ying the units in which a value is being asurement has been taken Assortment	expressed, or n	nanner in
			CA	Case		
			EA	Each		
M	SN108	668	Line Item S	Status Code	M	ID 2/2
			Code specify buyer AC	Tying the action taken by the seller on a Item Accepted and Shipped	line item reque	sted by the
			BP	Item Accepted - Partial Shipment	t, Balance Backo	rdered
			ID	Item Deleted		
			IS	Item Accepted - Substitution Ma	de	

Segment: PO4 Item Physical Details

Position: 060

Loop: HL Mandatory

Level: Detail
Usage: Optional
Max Use: 500

Purpose: To specify the physical qualities, packaging, weights, and dimensions relating to the item
 Comments: PO403 - The "Unit or Basis for Measure Code" in this segment position is for purposes of

defining the pack (PO401) /size (PO402) measure which indicates the quantity in the inner pack unit. For example: If the carton contains 24 12-Ounce packages, it would be described as follows: Data element 356 = "24"; Data element 357 = "12"; Data element 355 = "OZ".

2 PO413 defines the unit of measure for PO410, PO411, and PO412.

	Ref.	Data	1	Jata Element Summary		
	Des.	Element	<u>Name</u>		<u>Attr</u>	<u>ributes</u>
M	PO401	356	Pack		\mathbf{M}	N0 1/6
				of inner containers, or number of eaches if the outer container	nere are n	o inner
M	PO402	357	Size		\mathbf{M}	R 1/8
			Size of suppl	lier units in pack		
M	PO403	355	Unit or Basi	s for Measurement Code	\mathbf{M}	ID 2/2
			Code specify	ving the units in which a value is being expre-	ssed, or n	nanner in
			which a mea AS	surement has been taken Assortment		
			CA	Case		
			CT	Carton		
			EA	Each		
			LB	Pound		
			OZ	Ounce - Av		
	PO405	187	Weight Qua	lifier	O	ID 1/1
			Code definin	ng the type of weight		
			G	Gross Weight		
	PO406	384	Gross Weigl	ht per Pack	X	R 1/9
			Numeric val	ue of gross weight per pack		
	PO407	355	Unit or Basi	s for Measurement Code	X	ID 2/2
				ving the units in which a value is being expressurement has been taken Pound	ssed, or n	nanner in
			OZ	Ounce - Av		
	PO410	82	Length		X	R 1/8
			upright posit	zontal dimension of an object measured when ion	n the obje	ect is in the
	PO411	189	Width		X	R 1/8
				surement of the two horizontal dimensions mupright position	easured v	with the
	PO412	65	Height		X	R 1/8
			Vertical dim position	ension of an object measured when the object	et is in the	e upright

PO413 355 Unit or Basis for Measurement Code X ID 2/2

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

CM Centimeter
IN Inch
MM Millimeter

PO414 810 Inner Pack O NO 1/6

The number of eaches per inner container

Segment: PID Product/Item Description

Position: 070

Loop: HL Mandatory

Level: Detail
Usage: Mandatory
Max Use: 500

Purpose: To describe a product or process in coded or free-form format

	Ref.	Data				
	Des.	Element	<u>Name</u>		<u>Attr</u>	<u>ibutes</u>
M	PID01	349	Item Descri	ption Type	M	ID 1/1
			Code indicat	ting the format of a description		
			F	Free-form		
M	PID05	352	Description		M	AN 1/50
			A free-form	description to clarify the related data elemen	its and the	eir content

 ${f DTM}$ Date/Time Reference - Expiration Date **Segment:**

200 **Position:**

HL Mandatory

Loop: Level: Detail **Usage:** Conditional

Max Use: 500

Purpose: To specify pertinent dates and times

M	Ref. <u>Des.</u> DTM01	Data Element 374	<u>Name</u> Date/Time	Qualifier	Attr M	ributes ID 3/3
			Code specif	ying type of date or time, or both date and time		
			036	Expiration		
				Date coverage expires		
M	DTM02	373	Date		M	DT 8/8
			Date expres	sed as CCYYMMDD		
	DTM03	337	Time		\mathbf{X}	TM 4/8
			Time expres	ssed in 24-hour clock time as follows: HHMM, o	r HHI	MMSS, or
				O, or HHMMSSDD, where $H = hours$ (00-23), M		`
			* *	eger seconds (00-59) and DD = decimal seconds; ed as follows: D = tenths (0-9) and DD = hundred		

Segment: CTT Transaction Totals

Position: 010

Loop:

Level: Summary
Usage: Mandatory

Max Use: 1

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

Comments: 1 This segment is intended to provide hash totals to validate transaction completeness and

correctness.

	Ref.	Data	zww zwiiwi zwiiwi		
M	Des. CTT01	Element 354	Name Number of Line Items		ributes N0 1/6
			Total number of line items in the transaction set		
	CTT02	347	Hash Total	O	R 1/10
			Sum of values of the specified data element. All values in the besummed without regard to decimal points (explicit or important truncation will occur on the left most digits if the sum is gramaximum size of the hash total of the data element. Example occurrence of value being hashed. 18 Second occurrence of hashed. 1.8 Third occurrence of value being hashed. 18.01 For value being hashed	plicit) eater t e:00 value Fourth	or signs. han the 118 First being occurrence
	CTT03	81	Weight	X	R 1/10
			Numeric value of weight		
	CTT04	355	Unit or Basis for Measurement Code	\mathbf{X}	ID 2/2
			Code specifying the units in which a value is being expresse which a measurement has been taken LB Pound	d, or r	nanner in
			OZ Ounce - Av		

Segment: **SE** Transaction Set Trailer

Position: 020

Loop:

Level: Summary
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)

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

	Ref.	Data			
	Des.	Element	<u>Name</u>	<u>Attr</u>	<u>ibutes</u>
M	SE01	96	Number of Included Segments	\mathbf{M}	N0 1/10
24	CE 0.2	220	Total number of segments included in a transaction set inclusegments		
M	SE02	329	Transaction Set Control Number	M	AN 4/9
			Identifying control number that must be unique within the tr functional group assigned by the originator for a transaction		tion set